

COLECTIA POVESTIRI STIINTIFICO-FANTASTICE

228
PRETUL 1 LEU

VIORICA HUBER

AVENTURĂ ÎN CONDWANA

VIORICA HUBER

AVENTURĂ ÎN GONDWANA

Colecția „Povestiri științifico-fantastice”

EDITATA
DE REVISTA

Anul X – Nr. 228 – 15 mai 1964

*Citiți în numărul viitor
al Colecției
trei povestiri
de
MIHU DRAGOMIR*

AVENTURĂ ÎN GONDWANA

Ultimii doi kilometri pînă la mica noastră stațiune temporară i-am parcurs însușindu-mi cu o totală lipsă de originalitate excelența tehnică sportivă de înaintare pe gheață a pinguinilor. Și anume m-am tîrît pe burtă, pe coasta înclinată, vîslind conștiincios cu mîinile ca să-mi țin direcția și să rezist totodată îndrăciților curenți antarctici, care suflă pe-aci, după cum bine se știe, cu o furie medie de patruzeci de metri pe secundă.

Aștia sînt în stare, la o asemenea performanță, să pună cu botul pe labe pe oricine. Chiar și pe mine, Dan Prodan, supra-numit „tartorul” ciclonilor și al anticiclonilor, renumitul as al loopingului fără vizibilitate, cîștigător la trei concursuri mondiale de aviație acrobatică, aceste stihii albe și demente m-au preschimbât din șoim în broască. În sfîrșit, bine că nici unul dintre suporterii sau admiratoarele mele de-acasă nu are prilejul să mă vadă în astfel de glorioase clipe de antrenament patruped sau ornitologic (ziceți-i oricum, dar încercați numai o dată și dumneavoastră să umblați așa, prin zăpadă, și-apoi o să mai stăm de vorbă...) De aerostadionul nostru din București mă despart, am impresia, un flecușet de mai multe mii de kilometri; vreo 500 de kilometri sînt numai pînă la coasta oceanică, oarecum „civilizată”, populată cu cîteva stațiuni științifice, în care trăiesc două sau trei duzini de savanți bîrboși, conviețuind pașnic în vecinătatea cîtorva colonii de pinguini băștinași, în frac și barbetă, și a altor cîteva zeci de foci durdulii. Apropos, cum se descurcă oare aceste veritabile campioane de înot, de reușesc să-și mențină „silueta”? Căci eu unul, în cele trei luni de cînd am sosit în Antarctida, am scăzut cu zece kilograme, deși mănînc de sting... Dacă avansc în aceeași progresie aritmetică, în decursul splendidei nopți polare care mă așteaptă, din atletica mea carură nu va rămîne decît o jalnică și înfometată aparență... Simțind de pe acum că trebuie să lupt cu această sumbră perspectivă, am

Heeschis bijbiind, dar hotărit, ușa de la „antreul” cabanei mele, mi-am scos obrăzarul de plexiglas și am urlat:

— Ich bin hungrig! Du auch?¹

Nu mi-a răspuns nimeni. Nu m-am mirat de loc. Știam doar că Nils, colegul meu de „iernat”, nu e un pinguin social și vorbăreț, ci un autentic urs polar, din nord, căruia-i place mai mult să tacă decât să mormăie. Nedînd, așadar, importanță amănuntelor, mi-am dezbrăcat cizmele de blană, mănușile și costumul de „scafandru alpin” în „antreu”, adică într-un fel de „igloou”, clădit de mine și de suedez, ca să cîștigăm „spațiu locativ”, și apoi am intrat în cabana propriu-zisă, îngropată bineînțeles și ea în omăt, ca o indiană în frîscă.

M-am repezit, după cum era de așteptat, la dulapul cu alimente, am infulecat conținutul unei cutii de șuncă de Praga, o pîine cam deshidratată și nesărată și mi-am preparat niște lapte praf, cu ceai dulce și rom mult. Ceaiul l-am găsit fierbînd pe o spirtieră. L-am băut, simțind cum mă molesesc de plăcere, și tocmai voiam să-i mulțumesc pentru delicata atenție tovarășului meu de odaie, cînd mi-am îndreptat ochii spre patul său de aluminiu și l-am văzut neatins.

„Să știi că Nils e la franțuji, să asculte telstarul” — mi-am spus liniștit, apoi m-am vîrît în sacul meu de blană, trimițînd un ultim surîs înspre mutrișoara drăguță a Roxanei, care mă privea din fotografia, prinsă cu o pioneză de harta cerească a constelațiilor australe, din perete.

„Dacă ți-ai fi pus în aplicare intenția lăudabilă de a mă însoți tocmai aci, aproape de polul frigului, în opt secunde precis, năsucul tău obraznic ar fi înghețat, și zău c-ar fi fost păcat”... i-am spus în gînd fetei, regretînd că nu mă aude. Apoi am adormit imediat, ca un buștean.

A doua zi, cînd m-am deșteptat, iar nu l-am văzut pe Nils. Mica noastră sobă ermetică, pe care o încărcăm pe rînd dimineața cu brichete, nu fusese pusă în funcțiune. Era frig.

„Cînd oi mai veni în Antarctica, mi-am zis furios trăgîndu-mi salopeta de blană la iuțeală pe mine, n-o să-mi mai împart locuința cu un savant, fie el și handbalist. O să cer să-mi dea tovarăș de cort un băiat cumsecade, vesel, un radiotelegrafist care să cînte sau un reporter care să nu uite cînd fi vine rîndul la cărat cărbunii și la povestit anecdote. Data viitoare n-o să mai stau cu un geolog sau mineralog, distrat și glacial, ca să mă confunde cu un conglomerat căruia i-ai descoperit și i-ai fixat toate particularitățile științifice și apoi

¹ — Mi-e foame. Ție nu? (în limba germană).

I-l pus într-un săculeț și l-ai legat la gură. Nu, Heber Nils, regret din suflet, dar în viitorul an geografic internațional n-o să mai stau cu dumneata, dacă voi mai veni la Polul Sud în vizită.

La drept vorbind eram nedrept cu prietenul meu suedez. Nu excela el în istorioare picante, era chiar al dracului de ursuz, când făcea prospecțiuni sau pornea la vânătoare de roci și minereuri, dar îndată ce găsea ceva interesant, urme de huilă, cuarț alb sau turmalină albastră, se entuziasma și era în stare să vorbească ore întregi, fără să te plictisească, despre orogeneză și evoluția continentelor, despre zăcămintele de uraniu și molibden, care, conform ipotezei lui, se află la sigur în cutare loc sub calota perenă de gheață a Antarctidei, sau despre iubitele lui comori de piatră, printre care și cearnă-kitele, cele mai vechi granite de pe pământ, din care a descoperit la începutul verii, pe coastă, câteva.

Recunosc cu modestie că acum patru luni nu știam mare lucru despre subsolul și trecutul geologic al celui de-al șaselea continent terestru, acest vitreg ținut asemenea unui astru înghețat, iar acum, datorită rarelor, dar entuziastelor pisălogeli ale lui Nils, știu tot soiul de lucruri savante și de ipoteze științifice îndrăznețe, care-mi redeșteaptă vechea mea pasiune din copilărie pentru reptile solzoase și uriașe și pentru paleoastronautică.

Aș fi nedrept dacă n-aș recunoaște, de asemenea, că suedezul ăsta spelb și morocănos, excelent șahist și bucătar în orele neutre, reușea cu câteva mormăieli docte de-ale lui și cu câteva „mostre” de paleontologie (pe care le scotea cu zgîrcenie din „tezaurul” său catalogat și mi le explica) să mă arunce într-o curiozitate aproape geamănă cu delirul științific și să mă facă să nu mai visez noaptea și ziua decît hărți străvechi și amirali turci, arhipelaguri în terase și glaciațiuni misterioase.

De altfel trebuie să spun că, din prima zi cînd l-am cunoscut pe Nils, m-am simțit atras de ideea lui fixă, care în paranteză fie zis era și a mea : amîndoi credeam cu tărie în uluitoarele indicii aflate în portulanele¹ amiralului otoman Piri Reis, abilul contemporan al lui Columb, ale cărui cărți le avea printr-un pilot spaniol de pe caravela Santa Maria, ajuns sclav la Istanbul.

Amîndoi studiasem cu amănunțime comunicările făcute de specialiștii care se ocupaseră încă de acum un deceniu și ceva de precisele și singularele hărți ale acestui Piri Reis, ce-și

¹ Portulane — hărți vechi maritime, întocmite de navigatori portughezi sau copiate de ei după altele mai vechi.

mențineau totuși și-acum misterul inițial. Desigur, toată lumea știe azi, când s-a vorbit atâta despre Antarctica, despre concluziile seismologilor și glaciologilor congresiști, că acest înalt pustiu de gheață, de unsprezece milioane de kilometri pătrați, e o carapace perfidă care ascunde un vast arhipelag de insule și rămășițe ale unui arhaic continent, metamorfozat acum într-un frigifer blestemat și mirific. Toată lumea a aflat — la timpul potrivit — că multe lanțuri interioare de munți, anumite formațiuni de coastă sau văi, pe care savanții noștri de pe acest continent al științei le-au detectat destul de recent, erau trecute în vechile hărți ale lui Piri Reis despre Antarctica și chiar cu altitudinea lor exactă. S-a spus de aceea că aceste extraordinare documente sînt niște copii ale unor hărți făcute probabil înainte de ultima perioadă a glaciațiunilor sudice și că, de asemenea, determinările topografice par a fi luate prin aerofotometrie, așadar „de sus”, dintr-un vehicul zburător, contemporan cu Archeopterixul și deci nepămîntean. Dar lucrul nu fusese încă dovedit în practică, prin găsierea unui... motor extraterestru sau a vreunui prototip de hartă, așa că enigma planează încă ademenitoare deasupra Antarcticii. Și tocmai misterul ei devenise pentru Nils și pentru mine ideea fixă (și oarecum nemărturisită public) a existenței noastre pe acest pămînt... de gheață.

Suedezul visa să descifreze „taina” pe cale palpabilă, prin dovezi paleontologice, descoperind vreo „urmă cosmică” în rocile lui mute și înțelepte, iar eu, eu voiam să descurc, de asemenea, acest straniu rebus cartografic, dar nu prea știam prin ce mijloace.

În stațiunile Antarcticii — cum ar scrie un prieten de-al meu reporter : „sub pașnicul steag al cuceririi Polului Sud, pe acest tărîm imaculat...” uraganele cele mai turbate mătură zilnic cu albele lor bărbi podișul uriaș, nelăsînd nici o urmă.

Deocamdată, printre exploratorii de diferite naționalități și din diverse domenii ale științei, strînși laolaltă aici, cei cîțiva membri ai expediției noastre temporare se bucură toți de o deosebită popularitate și apreciere. Poate că mulți alții or fi la fel de inzestrați ca noi, însă nouă, „temporarilor”, ne-a suris mereu norocul de cînd am venit și pînă azi. De pildă, numai la două zile după debarcarea noastră, Jolly, glaciologul elvețian, a descoperit, datorită unor microseisme înregistrate de aparatul său sub o punte înșelătoare de gheață, un gheizer de adîncime, primul gheizer dovedit pe coasta noastră. La două săptămîni după aceea, făcînd o excursie de recunoaștere cu autoșenila în căutarea unui teren de decolare, eu am dat peste un cuib părăsit de pinguini. Cuibul era destul de eco-

onomic construit, din câteva pietre, ca să-i apere de vînt pe domnii locatari. Am luat cu mine o pietricică mai vînată și mai geometric scrijelată, pe care voiam s-o duc amintire Roxanei, să i-o port în gură și să i-o depun la picioare în semn de dragoste, așa cum se zice că fac pinguinii cu alesele lor, în vremea nunții. Și — culmea! Cînd Nils a văzut-o, a descoperit că e, nici mai mult, nici mai puțin, nu o pietricică oarecare, ci o rocă tip „Gondwana” cu urme de *glossopteris*¹ pe ea, veche de circa două sute de milioane de ani. Apoi, suedezul acesta devorat de ambiții nobile, mi-a confiscat cu amabile aprecieri „mesajul” meu amoros și l-a trecut în tezaurul său propriu, după ce mi-a înscris numele într-un catalog. Trebuie să mai spun, cu o satisfacție individualistă de care mă rușinez autocritic, că a doua zi, cînd Nils a vrut să exploreze mai departe cuibul pinguinilor, locul fusese îngropat definitiv în ninsoare. M-am simțit răzbunat. Geologul însă, inocent, a fost doar mîhnit de insucces, deși colecția lui de „Gondwana”, găsită în expediția din anii precedenți și care i-a adus faimă mondială încă de atunci, era destul de bogată în pietricele din astea cu urme gingașe de „aripioare vegetale”, în formații din era Permiană și chiar în fragmente de trunchiuri pietrificate de arbori ce au respirat oxigenul acum câteva sute de milioane de ani, pe arhaicul continent numit „Gondwana”, din care au rămas prețioase mărturii fosilizate prin sudul Indiei și Africii, prin Brazilia, Australia și Madagascar.

În sfîrșit, la renumele restrînsului nostru grup expediționar s-au mai adăugat două „trofee” mai modeste: o hartă sinoptică admirabilă pentru lansarea sateliților (de cercetări atmosferice) făcută de Allan și semnalarea unei aterizări forțate, efectuată de doi aviatori de la baza australiană David, care — grație radiotelegrafiștilor noștri francezi — au primit indicații salvatoare pentru a se orienta în regiunea necunoscută de ei.

Sigur că toate aceste reușite ale noastre au fost sărbătorite cum se cuvine în sînul micii și marii noastre familii antarctice și s-au încheiat cu prietenii de neuitat. Australianii au trimis franțujilor un nostim pat-sanie din aluminiu pliabibil, cu numele lor înscris pe bare, iar șmecherii de radiotelegrafiști le-au expediat prin avion de la baza sovietică o sticlă de coniac vechi și o pereche de bretele cu turnul Eiffel ca emblemă.

¹ *Glossopteris* — o plantă arhaică adaptată la clime mai reci.

Și colecția mea particulară de rarități sportive s-a îmbogățit în aceste trei luni cu niște patine de os de morskă, dăruite de cei de la „Little America”, și cu un pui de câine de Alaska, pe care, din păcate, l-am lăsat pe coastă la stăpînii lui vechi pînă vom termina lucrările.

Gîndindu-mă la daruri și la prieteni, recunoscuta mea generozitate romînească m-a îmboldit să nu merg în cabana francezilor cu mina goală, așa că am luat o cutie cu tutun și o sticlă de Murfatlar și le-am băgat în buzunarele mari de la piept. Radiotelegrafiștii ocupă cea mai mare cabană a micii noastre așezări. E numai la douăzeci de pași — dar totuși, ca să fiu mai sigur că ajung în bunăstare și nu cu nasul degerat, m-am echipat ca un cosmonaut pe Marte și mi-am luat și o lopată. Cine știe, poate la întoarcere, să fiu obligat să-mi sap pîrtie pînă la ușă, ca o cîrțiță vrednică. Afară, viscolul se mai potolise — astfel că am sosit în odaia franțujilor într-o excelentă dispoziție.

Mi-s tare dragi băieții ăștia negricioși, dintre care unul mă întrece la slalom — e doar campion european de schi —, iar pe celălalt îl bat regulat la șah și-l las să-mi bea Murfatlarul ca să-l consolez.

— Ei, fraților, le-am zis, ați primit vreo veste pentru mine ?

Robert își scoase casca și rise :

— Ce veste ? De unde ?

— De acasă. Din România, București, Bulevardul Păcii, 287, apartamentul primit de zestre de la institut, telefonul... Și zicînd aceste, am scos sticla de sub pufoaică.

Gilbert îmi făcu prietenos cu ochiul, răsucindu-se de pe taburetul din fața tabloului telefonic și-mi luă Murfatlarul din mîină :

— O, la, la ! Pentru asemenea vin țin să-ți spun vestea cea mare : ai fost decorat și adineauri am primit un mesaj cifrat de la iubita ta din Bucurest, care-ți trimite sărutări.

— Nu cred, i-am răspuns cu părere de rău. Ea îmi trimite mai degrabă un papuc în cap decît un mesaj cifrat. Îi e tare lene la scris, la telegrafiat și la sărutat. Eu trebuie să fac totul pentru ea : să-i scriu, să-i telefonez și s-o sărut.

— Să bem totuși pentru Roxana ! a zîmbit Gilbert.

Am turnat în trei pahare. Apoi mi-am amintit de suedez :

— Credeam că geologul e la voi. Unde s-o fi dus cu noaptea în cap ?

— Tu nu știi ? A plecat de ieri de la prînz, pe schiuri, în direcția munților. Zicea că merge în tabăra topografilor cehi, să-l aștepte niște informații. Oricum, cred că de aseară a ajuns la

destinație, e admirabil schior, și într-acolo n-a suflat vîntul prea tare.

— Prea tare? m-am alarmat eu. Se vede că voi n-ați scos nasul afară ieri. A fost cum ziceți voi, francezii, un „chasse-neige” teribil. Ce naiba o fi căutat Nils la topografi? Nu putea să se mulțumească doar cu o convorbire prin radio?

— Zicea că trebuie neapărat să verifice niște date pe o hartă nouă, întocmită de cehi. Îi venise o idee.

— Aha! am pufnit eu totuși neliniștit. Știam că geologul nostru e de neclintit cînd vinează o urmă și că e cam imprudent. Semnalează, *mon gamin*¹, la topografi, m-am rugat de Robert. Nu voi putea închina liniștit un pahar dacă nu știu cum a petrecut noaptea ursul nostru polar.

Robert apăsă pe unul dintre butoane și ascultă în liniște cîtăva vreme. Apoi se întoarse și-mi spuse tulburat:

— Topografii zic că suedezul s-a înțeles cu un aviator de-al lor să-l ducă pînă sus, pe creastă. E pe drum, prin văzduh. De acolo o să-l lanseze cu parașuta, că are ceva urgent și extraordinar de verificat și nu mai poate aștepta nici o clipă.

— Asta-i culmea! am strigat eu uimit. E nebun de-a binelea! Vrea să se sinucidă!

Robert îmi făcu semn să tac, că recepționează.

— Are aprobare de la centrul expediției, mormăi el. Stai, că topografii au prins chiar acum legătura cu avionul lor și am intrat și eu pe undă.

M-am repezit la tablou și mi-am pus o cască. Nebunul de Nils comunica impasibil:

— Am găsit în morena A-112 un fragment de tectită. Tec-ti-tă. Formație sticloasă, de origine necunoscută pe Pământ, exact ca în deșertul Libiei, da, însă de formatul 47 x 27 cm. O tectită fragmentată.

— Ce mai vrea? A găsit-o, să-i trăiască! izbucnesc eu furios.

— Ssst! îmi făcu semn și Gilbert, care intrase și el pe recepție. Dacă e adevărat ce spune, atunci e un tip, suedezul ăsta!

Am ascultat mai departe, grozav de neliniștit.

— Nils Larren comunică tuturor stațiilor geologice că a descoperit la cota A-112 o tectită. Voi urmări în sus pe traseul probabil al morenei, după un plan propriu, locul de unde par a proveni conglomeratele și tectita. Posibil să fie craterul stîncos din lanțul muntos de la nord. La întoarcere

¹ *Mon gamin* — băiete (în l. fr.).

voi coborî probabil pînă la bază cu schiurile, dacă nu veți putea trimite după mine un alt avion.

— Un olandez zburător poate ! am strigat. Unde o fi vrînd să aterizeze avionul care să-l ia ? Pe buza stîncoasă a muntelui, în prăpastie ? ! A înnebunit suedezul, asta e !

— Știe el ce spune, doar e unul dintre cei mai mari mineralogi din lume !

— Și cel mai nerod ! Să plece singur, indiferent de vreme, pentru o... tectită !

Cei doi francezi lăsară aparatele o clipă și mă priviră ca pe-un alienat mintal :

— Omule, știi ce descoperire epocală a făcut Larren al nostru ?

— Nu, nu știu.

— N-ai auzit de munții Antilibanului, de tectite, de formațiunile misterioase cu o vechime de un milion de ani și în care s-au identificat urme slabe de izotopi ai beriliului și nu mai știu ce ?

I-am privit la rîndul meu furios :

— Am auzit, ei și ? Nimic nu e sigur, totul e o ipoteză. Cine dovedește că aceste enigmatice sticfe au fost azvîrlite de eventuali paleocosmonauți din Marte și nu de Scaraoțchi din infern ? Și ce dacă a mai apărut o tectită chiar de-ar fi picat în Antarctica ? Cine o să-i explice originea și traiectoria ?

— Poate că el, zise Gilbert, nesigur.

— Dacă va mai veni înapoi, am urmat, înfierbîntat de-a binelea. Or, asta e iarăși doar o ipoteză. Cert e că la punctul meteo unde am făcut eu ieri controlul în locul lui Allan, care e bolnav, aparatele indică pentru următoarele trei zile : furtună, timp rău, furtună, vizibilitate redusă la minim, furtună și iar furtună. Trebuie să plec numaidecît după suedez, lua-l-ar... Iertați-mă că m-am infuriat pe voi. Prindeți-mi și mie centrul și anunțați, că plec cu avionul peste două ore. Nu-l putem lăsa să înghețe, fiindcă tectita n-o să-i țină de cald, cît ar fi el de geolog, sînt sigur.

Grăbiți, francezii căutară din nou să stabilească radiogătura.

Și iată-mă acum în fața hangarului de penoplast sub care e adăpostit avionul meu. Toți membrii expediției noastre reștrînse au venit să-mi dea ajutor la încărcat. Cară în avion alimente, bidoane, tuburi cu oxigen lichid, foi de cort, lopeți, schiuri, truse medicale și diferite alte aparate mici, foarte utile în caz că voi rămîne blocat o vreme în zăpezi.

— Scindurile unse cu păcură le-ați încărcat ?

— Pentru ce-ți trebuie scinduri? mă întreabă Gilbert.

— Ca să dau foc Romei, zic necăjit, gândindu-mă dacă Nils o să aibă putere și minte să așeze scindurile și să le aprindă spre a-mi semnaliza laturile unei eventuale piste de aterizare. Ori nu cumva, distrat cum îl știam când era vorba de treburi pămîntești și nu de pietroaie tainice, o să culeagă lemnele picate din cer și o să facă din ele un singur foc la care să-și prăjească slănina și pîinea?

Evident, îi exageram lipsa de prudență și de perspicacitate. Totuși să pleci pe viscol, pe un munte necunoscut, rămînea o faptă de smintit, oricîte scuze paleogeografice și eroice ar fi inventat el... Nu-mi intra în cap cum de s-au învoit piloții ceilalți să-l lanseze pe creastă? Dacă se va rătăci, pe furtună, și n-o să-l mai găsec nici eu, nici alt avion?

Dintre aviatorii antarctici, eu eram cel care cunoștea ceva mîi bine regiunea din jurul taberei noastre. În ultima lună făcusem dese zboruri de recunoaștere, singur ori cu colegii mei, dar hărți precise și explorări metodice urmau să fie efectuate pe munte de-abia în vara viitoare. Nu ne mai rămăsese decît o lună pînă la căderea nopții polare și aveam alte misiuni urgente. Deocamdată, eu țineam legătura cu stațiunile învecinate și cu cele permanente, de pe coastă, și mai trebuia să ajut la transportarea materialelor îndată ce tabăra noastră va fi părăsită. Nu ne surîdea de loc să facem iarna pe-aci, urma s-o petrecem liniștiți pe litoralul mai blînd sau, cum îi ziceau americanii, în „banana belt”, unde frigul nu trecea de minus 40°, iar în cabane aveai tot confortul „turistic” necesar unui trai plăcut. L-am scos pe „Bătrînul Emil”, cum îi spuneam avionului meu antarctic, în cinstea lui Racoviță, primul român care fusese la Polul Sud, și l-am manevrat afară din hangar. Aveam mare încredere în motorul lui de ultim tip, puternic, și în aparatura sensibilă de bord. Îl montasem singur aproape piesă cu piesă.

Îi adăugasem mici perfecționări la sistemul de aterizare, pe schiuri și roți. Aveam, de asemenea, mare încredere în mine, în calmul și norocul meu de totdeauna la pilotat. Ceea ce mă îngrijora serios era prognoza vremii și ciclonul care se apropia din vest. În răstimpul scurt pînă la declanșarea uraganului alb trebuia să-l caut pe geolog, printre colții de stîncă ori în căldări cu gheață și să-l pescuiesc grabnic din acea regiune aproape inaccesibilă pentru aterizare și zbor.

Înainte de a porni, am mai zvrilit o privire îndirjită spre „Mastodontul lunar”, cum botezasem eu înaltul ghețar nordic, la poalele căruia, ferită de vînturile turbate, era așezată mica noastră tabără.

Înainte de zăpadă, sub care se ascundeau corturile și cabanele noastre, flăcău vesele câteva drapele, printre care și cel românesc. I-am suris, ca unui frate. Peisajul familiar, cu podișul sclipitor de gheață, se deschidea larg pe două părți. Cerul părea o gresie străvezie, nesfirșită. Soarele era ascuns de nori, dar lumina sa difuză și totuși vie, de zi polară, ireală și durabilă, dădea ghețurilor tonuri delicate, schimbătoare, aurii și verzui, ivorii și transparente.

Doar masivul în parte stîncos, în parte înghețat arunca o umbră imensă, neagră ca smoala, pe platoul alb. Trebuia, așadar, să trec peste crestele lunare ale mastodontului acesta încrunțat și vînat.

Știam că imediat ce mă voi ridica în văzduh, în masa deasă și vînzolită a norilor, nu voi mai vedea aproape nimic. Singura posibilitate de a „privi” putea să-mi fie oferită doar de ecranul radiolocatorului.

— Să sperăm că-l voi găsi pe Nils, am mormăit mai mult pentru mine și am dat drumul fluxului termic.

Aparatul duduia plăcut și-n jurul cîmpului de radiații înfraroșii pe care-l răspîndea bănuiam cum se ondulează aerul rece, brusc încălzit, și cum se topește ninsoarea ce cădea pe aripi și fuzelaj.

Am decolat apoi și am luat îndată înălțime, virînd avionul în direcția munților.

Altimetrul urcă mereu. După cum mă așteptam, pe aci, în văzduh, e o furtună albă, grea, dar aparatul meu nu se sinchisește de viscole, trece prin norii denși ca printr-o cometă de iaurt.

Dau drumul radioului și vreo jumătate de oră înainte egal și fără emoții. De aceea îmi îngădui să ascult muzică și să visez. Oare ce-or face ai mei, la ora asta? Mama, desigur, își prepară cursul sau lucrează la vreo comunicare despre izotopi. Sau poate ascultă și ea vreun concert... Tata e cu siguranță absorbit de un roman sau discută cu vreo „stea” pe care-o antrenează despre greșelile ultimului meci. Ori poate că îmi scrie, cu slova lui mare, copilărească și energică — de sportiv ieșit la pensie —, dîndu-mi raportul despre ceea ce s-a mai făcut la stadion, în cartier, în țară...

Ce departe și ce aproape sintem toți trei! Și ce noroc că ei, fiecare în felul său, îmi înțeleg nebunia... Sînt singurul lor fiu — minunea și pacostea familiei. Nu e ușor să rămîi în sînul căminului, după treizeci de ani de chinuri și iluzii, fără unicul tău odor și să tremuri pentru el în fiecare zi... Știu că mama ar fi dorit nespuse să fiu ca ea, un fizician sobru, iar tata s-ar fi mulțumit să fiu handbalist, ca el la 20 de ani

(bineînțeles în echipa națională), să fac călătoriile glorioase, dar scurte și nu să mă antrenez pentru zboruri pe alte planete... Iar aici, în Antarctica, unde-am venit să mă „călesc”, e tot un fel de altă planetă... Departe, prea departe de ei... Știu, și le sînt recunoscător că nu-mi spun prin vorbe toate astca... În schimb, Roxana ce-o fi vrînd de la mine? Nu știa că sînt aviator, și încă unul de altitudine? Nu știa că sînt picat din Lună, mistuit de ambiția de a vedea cu ochii mei ceea ce alți ochi de oameni văd doar la cinema? De ce mi-a sucit capul tocmai mie?

Și-acum să se supere că am plecat la Polul Sud, că o „părăsesc”, preferînd să stau cu pinguinii și cu focile, lîngă niște sloiuri și nu lîngă ea! Ah, zău că nu știu dacă inima ei egoistă nu a devenit cumva un bulgăraș de gheață, prin simpatie cu Antarctica!... Nils ăsta are o nevastă și trei fetițe... Și foarte mulți exploratori sau cosmonauți au niște soții sau iubite răbdătoare, care-i văd o lună pe an, dar nu le scot ochii pentru asta... Roxana însă e autocrată ca și Ludovic al XIV-lea: ori ea, ori Antarctica!...

— Atenție, Prodan, răsună în cască vocea lui Gilbert. Cum merge? Te urmărim cu toții. Nu uita să transmiți, din jumătate în jumătate de oră, cum decurge misiunea.

— Chiar acu o să intru în horă, îi răspund, atent la norii care se reped spre botul avionului meu.

— Joci „Perinița” cu vreo zină de gheață? glumește el.

— Ești un franțuz neseros. Te gîndești numai la sărutări.

— Bineînțeles.

— Iar eu, mon ami, sînt condamnat în Antarctica să dansez hora doar cu ielele văzduhului.

— Cu-u-m?

— Ielele astea sînt ceva mai grozave decît vrăjitoarele din Noaptea Valpurgiei.

— Lasă prostiile și spune mai bine ce înălțime ai?

— Eu personal, un metru optzeci și patru, iar „Bătrînul Emil”, cu vreo trei mii mai mult, deocamdată. Dar curînd o să-l reduc la cîteva sute de metri și o să-l fac să treacă, razant, de-a lungul spinării muntoase, ca să-l admirăm pe geolog cum face schi. A comunicat ceva? Are cu el radio-emitaătorul?

— Sigur. Îți dau îndată coordonatele la care se află.

— Slavă domnului că suedezul ăsta țicnit nu și-a uitat emitaătorul în morenă și nu și-a pus în buzunar un cuarț banal. Poate că are și o rachetă de semnalizat?

— Are mai multe. Verzi și mov. Ține minte: semnale verzi și mov.

— O să-i cer neapărat scuze. L-am subapreciat. Ar trebui să mai aibă la îndemână un teren de aterizare și, bineînțeles, o sticlă de whisky și aproape că plimbarea mea va fi răsplătită.

— Nu te grăbi. Larron ne-a transmis că a găsit chiar pe creastă urmele care-l interesau, dar că nu te sfătuiește să aterizezi. Propune să-ți dai întâlnire cu el pe versantul celălalt, unde crede că va descoperi o platformă mai netedă.

— Bine. Eu ca eu, trec creasta călare pe zmeu, dacă nu m-oi izbi de colți. Dar el, o trece călare pe-o mătură?

— A dat peste o pantă de gheață. Susține că o va folosi cum trebuie, grație performanțelor lui de schior.

— Și grație echipamentului, sper, am mormăit neliniștit.

— Da, dacă asta te interesează, află că are în rucsac pină și tuburi cu oxigen, și baterii solare termice, de rezervă, pentru cască și pentru costum.

— În regulă.

În clipa următoare l-am pierdut pe amicul meu Gilbert și în schimb am dat de dracu în carne și oase, sau măcar de capcana lui. Căzusem într-un gol de aer, apoi îndată mă zgîlțiră niște walkirii vijelioase și năbădăioase. Din îmbrățișarea lor m-am smuls totuși cu abilitate și am stabilit deriva avionului, la vîntul din flancuri.

„Bătrînul Emil” s-a redresat imediat și a pornit din nou să ia cu asalt spinarea mastodontului.

Am mai zburat o jumătate de oră la mare înălțime, orientîndu-mă cu radiolocatorul meu credincios, căruia îi rămîn recunoscător pentru acele clipe. După aceea am reluat legătura radio cu francezii și am aflat de la ei în ce punct sau mai bine zis în ce perimetru de pe versantul celălalt trebuia să-l găsesc pe geolog.

În sfîrșit, am escaladat muntele. Priveliștea pe care mi-a oferit-o necunoscuta pantă a ghețarului gigantic nu era mult deosebită de ceea ce mai văzusem în Antarctica și de ceea ce aveam să văd, poate, aiurea, pe alte planete. Atîta doar că avionul meu era primul care-și purta umbra-i lunecătoare peste vasta întindere desfășurată în terase, imaculată și străpunsă din loc în loc de enormi dinți de piatră vînată. Același relief stîncos și sclipitor, cu contraste de lumină izbitoare, ca pe Lună. Hăuri negre — prăpăstii și văi aride —, alături de arene albe, neclintite, ca niște fantastice tipsii de sidef.

Am descris, deasupra lor, cîteva viraje largi, îmbătat de sentimentul că planez printr-un văzduh pur, nestrăbătut pînă la mine decît de soare și de furtuni polare.

Rotindu-mă nebunește, m-am apropiat de sol, de acest necunoscut pământ, aproape complet tăinuit sub blocuri perene de zăpadă, care urcau spre mine vertiginos. Îi deosebeam acum crestele vinete, dăltuite de vînt, podișurile vălurite — și trei cratere înzăpezite, unul spre culme și două mai jos. În văi afunde, mici și rotunde ca niște bănuți, sclipeau safire albastre nenumărate. Poate erau lacuri de ghețari, poate erau doar ogîndirea unor iluzorii lumini australe, atît de obișnuite pe meleagul ăsta.

„În vara următoare, mi-am făgăduit, voi veni din nou aci, ca să fac hărți și filme din avion, fără să-i mai cer conștințămîntul Roxanei”.

M-am rupt din vraja polară și am început să-l caut pe Nils, cu amănunțime. Cercetam coasta în direcția indicată, aproape de tot de sol, apoi mă înălțam brusc, întorceam, făcînd un viraj larg spre vale. și o luam de la început. Din cinci în cinci minute lansam rachete luminoase. M-ar fi văzut, cred, și „puricii de zăpadă” în cazul în care s-ar fi aflat vreunul printre stînci. Numai suedezul nostru nu mă vedea. În-grijorat, m-am urcat iar deasupra muntelui și am făcut contactul prin radio cu baza, luînd încă o dată coordonatele geografice ale locului. Din nou am început să cercetez terenul stîncos — din nou fără rezultat. Între timp, fusesem înștiințat că un ciclon cu o viteză de 60 m pe secundă bîntuie cealaltă creastă și amenință să se prăvale și peste versantul meu. Am fost sfătuit ori să urc în straturi mai liniștite, ori să aterizez unde voi socoti că e mai bine. Am ales ultima soluție, mai potrivită și cu misiunea mea. Continuam să fiu neliniștit de soarta lui Nils — și căutam locul cel mai apropiat de „pîrtia lui de schi”. Din fericire, ochisem pe culme o platformă lucioasă, care după toate semnalmentele și ale radarului părea să fie o pistă de gheață potrivită pentru aterizaj. Am coborît avionul cu bine, exact în clipa în care s-a pornit vijelia. Sus de tot, cerul era luminos, transparent, așa cum e el numai la poli ziua, dar în jurul meu, pe munte, vîntul sufla cu furie, viscolînd și măturînd în trîmbe șfichiuitoare zăpada măruntă, ca un nisip orbitor.

Am stat în cabină, o vreme, chibzuind ce să fac. Îmi era teamă că ninsoarea deasă va acoperi limba de gheață și eventual urmele lui Nils — și atunci nu-l voi mai vedea niciodată. M-am hotărît la iuțea. Mi-am pus casca și am luat cu mine o sanie pe care am încărcat-o cu scînduri, o lopată, frînghii, trusa alpină și cea medicală, foi de cort și alte lucruri și am plecat în căutarea lui Nils. De „Bătrînul Emil” nu duceam grijă. I-am lăsat aprins un reflector și am lăsat să meargă în

continuare caloriferul intern și instalația de raze infraroșii din exterior — ca să nu înghețe. M-am uitat la ceas. Era patru și un sfert. M-am înhămat la sanie și am pornit-o. Mergeam către fișia de ghețar care cobora din vârful muntelui, luptându-mă cu vântul și zăpada. Cu tot echipamentul meu polar, simțeam suflarea înghețată a aerului pînă la oase și, ce era mai prost, înaintam foarte încet, orbit de viscol. Noroc că sînt rezistent ca un robot și hrănit ca un campion athletic. Am bîjbit prin furtună aproape două ore, pînă am ajuns la locul unde se termina limba ghețarului, aproape de niște stînci mici. Geologul nu se vedea nîcîieri. Nîcîieri nu se zărea vreo ridicătură albă de omăt, sub care să poți bănuși că zace vreun om ascuns sub ea. M-am învîrtit nedumerit și foarte ostent în jurul gheții. Pe urmă mi-a dat prin minte că Nils, în cazul că ar fi sosit la locul întîlnirii, tot n-ar fi stat degeaba pînă la venirea mea și ar fi cercetat ceea ce i s-ar fi părut mai interesant sau și-ar fi căutat un adăpost stîncos care să-l apere de vînt.

Îndărăt spre platforma unde-mi lăsasem avionul nu se aflau pietrosie decît la mari depărtări. Știam după indicațiile radiolocatorului că relativ aproape de limba de gheață, în vale, se găsea unul dintre craterele văzute de mine. Am socotit că pe suedez l-o fi interesat craterul. Am înfipt în zăpadă o scîndură ca să am un reper pe drum, la întoarcere. Apoi m-am urcat pe sanie și mi-am făcut vînt în vale, către crater. Cîteva clipe sau poate ceva mai mult am lunecat în liniște, orbit de viscol, apoi deodată sania se infundă în zăpadă, în mod surprinzător. Ceva trosni și căzui pur și simplu printr-un horn de gheață, într-o grotă. Mă rostogolii cu sanie și cu lucruri cu tot, ca într-o cădere de zăpadă, din fericire scurtă, fiindcă podul fals peste care picasem era boltit la mică înălțime. M-am mirat că o astfel de „capcană” în gheață a fost născocită pentru mine. Costumul mă protejase în cădere, iar acum mă trezii la adăpost și de suflarea viscolului. Grotă avea într-o latură o deschizătură, ca un tunel în jos, de piatră sau de gheață. M-am tîrît pe burtă într-acolo, cu multă prudență, să văd ce e dedesubtul adăpostului meu. „Fîntina-tunel” ducea într-un alt etaj de grotă, imaculat, și nu mai adînc de doi metri. Nu se auzea nici un zgomot. De teamă să nu se surpe iarăși zăpada cu mine, respiram încet, prin tubul de oxigen. Și atunci am văzut o lumină verzuie, urcînd din peștera de dedesubt spre mine, în spirală. Dacă ar fi fost o lumină de altă culoare, poate că nu mi-aș fi pierdut capul și aventura mea uluitoare n-ar fi luat întorsătura pe care-a luat-o. Dar eu, zăpăcit de surpriza „căderii” și știind că Nils

avea cu el rachete verzi, am socotit prosteste că in grota aceea de dedesubt este chiar el, Nils Larren. Neștiind unde se află, mi-am zis că semnalizează la întâmplare. Lumina verzuie a durat trei clipe, apoi s-a stins și din nou peste alte trei clipe a reapărut.

Atunci am desfășurat planul meu de „salvare”. Am înțepenit scara de frînghie prin niște colți de metal în câteva puncte într-un perete de stîncă și am coborît încet, luminîndu-mi calea cu o lanternă.

Cînd am ajuns jos, am auzit un ticăit slab, parcă metalic. Nu se vedea nimic clar. Lanterna mea scotea din haos, cu raza ei gălbuie, pereți de piatră vineți, cutați vertical. „Podeaua” era de zăpadă, de gheață adică, și cobora lin, undeva. Am mers cu băgare de seamă, căutînd cu lanterna pe jos un trup de om sau ceva, vreun semn. Mi-era teamă să strig, să nu isc vreo surprare. După ecoul tot mai amplu pe care-l făceau pașii mei am bănuit pe bună dreptate că „fîntîna”, grota aceea, se lărgeste din ce în ce. Mergînd astfel m-am pomenit într-un fel de peșteră cu pereții de stîncă și podeaua de gheață. Mi-era teamă că „podeaua” este un fel de pod fals și că de fapt „grota” e o prăpastie stîncoasă, umplută din loc în loc cu punți de gheață pe diferite grosimi. Tot rătăcind și luminîndu-mi drumul, descoperii însă într-o latură a peșterii subterane o apă. Era cît o baltă micuță, perfect rotundă, poate o minusculă căldare glaciară umplută ochi. La fel de întunecate ca și pereții, undele lacului deveneau în locul unde-mi proiectam eu fascicula de raze, de o culoare verde închisă și atît de neclintite că m-am înfiorat. Cîștigasem însă un indiciu de preț. În jurul lacului cel puțin „podeaua” nu poate fi „falsă”, ci solidă, fie că-i de piatră, fie că-i de gheață.

„Așadar, am apă la îndemină — mi-am spus. Cum de nu e măcar acoperită cu o pojghiță de gheață?”

Se vede că mă molipsisem de la savanții din jurul meu, căci în mod automat mi-am aruncat ochii pe termometrul-brățară pe care-l purtam. Arăta +8°. M-am mirat, dar nu din cale-afară. Chiar aci, în Antarctida, în diferite locuri pe litoral și pe „continent”, fuseseră descoperite „oaze” cu climă mai dulce. Iată că mie îmi revenise cînslea să descopăr o „oază” subglaciară. Stăpînit de curiozitate, mi-am scos termometrul brățară și cu ajutorul unei frînghiute am coborît instrumentul în apă. Cînd l-am controlat, mercurul arăta +28°, iar metalul inoxidabil în care era încastrat termometrul fusese totuși atacat. În clipa aceea mi-a trecut prin minte să-mi verific ceasul: acele de oțel, cele mari, se învîrteau fără rost, într-o mișcare tembelă.

Atunci a reapărut raza verzuie, pe care o atribuisem în mod greșit rachetei-semnal. Am văzut-o precis, ondulind pe pereții vineți ai grotei, fulgurantă, stranie și luminoasă, descriind aproape un cerc perfect în jurul meu. Urmărindu-i traiectoria ciudată, geometrică și lentă, ca un semnal transmis într-o limbă necunoscută, n-am putut prima oară să-mi dau seama de unde izvorăște. Eram uluit, vrăjit, parcă intrașem într-un basm. Deși simțeam o neliniște gravă, nu m-aș fi smuls din locul acela nici dacă aș fi fost sigur că voi fi iradiat ori ucis de o forță sau de niște factori încă nedeterminați, dar nocivi. Brusc, am avut intuiția că voi vedea ceva ce nu a văzut nimeni pînă la mine, că voi fi pus în legătură cu o altă lume. Precizia matematică a succesiunii și mai ales a duratei semnalului (de care nu mă mai îndoiam că e un semnal, indiferent de unde provenea) îmi pricinuia o surescitare cum nu mai trăisem pînă atunci. Am stins lanterna. Ceasul nu-mi mai era de folos. Îmi auzeam doar pulsul bățînd în timples ori auzeam un alt ticăit, abia perceptibil.

Și deodată raza verzuie țîșni chiar din spatele meu, parcă de pe țărmlul lacului, ce părea a fi oarecum plasat în centrul acestei ciudate „căldări” subglaciare.

Lumina descria același drum circular, pornind cam de pe la mijlocul pereților și urcînd în sus, apoi descrescînd și rotîndu-se pînă jos, unde se stînce.

Am numărat în gînd — ca să am senzația exactă a timpului scurs — și din nou, după vreo trei minute, semnalul reapăru.

Atunci, cu o înfînită precauție, m-am răsucit cu fața spre lac și mi-am aprins lanterna, trimițînd fasciculus electric, palid, înspre punctul de unde văzusem pornind raza.

Marginea lacului mi s-a deslușit a fi acum asemenea unei buze de crater — vulcanic ori meteoritic, nu știam bine. Pe jos era presărat grohotiș sticlos sau opac, bolovani negri, acoperiți pe alocuri de o pulbere cenușie sau poate de niște licheni sau oxizi necunoscuți. Toate lecțiile de geologie, pe care mi le țînuse Nils sau pe care le învățasem cîndva, îmi zburaseră din minte și n-aș putea să spun că am recunoscut, în jurul lacului, vreo rocă anumită. Am avut intenția să fug din această „oază de piatră” și să-l caut pe suedez, să-l aduc neapărat aci, ca să vadă el însuși grota. Însă picioarele îmi erau ca de plumb și nu m-am mișcat din loc.

Pe jos, prin acea masă de pietre mici, nu reușeam să descopăr ceva deosebit, care să constituie pentru mine revelația „sursei”.

Semnalul izbucni apoi din nou, foarte aproape de mine, tot ca din pământ, din niște pietre mărunte, pe care le vedeam distinct. „Așadar, sub ele se ascunde, în mod precis, «masa» misterioasă” — mi-am spus. Îmi părea rău că nu-mi luasem din avion contorul Geiger. Dar nu-mi păsa de radiații. Curiozitatea mi-a fost mai tare. Și apoi nu simțeam nimic, nici o amețală, nici o greutate în cap, nimic deci care să fie o alarmă organică.

Am făcut doi pași, cu cizmele mele moi de focă, și am răscolit puțin, cu oarecare teamă, grohotișul acela. La suprafață se aflau doar niște pietre negre și cenușii. Dedesubtul lor am găsit însă o puzderie de cristale ca de sare — albe, unele sparte. Printre ele se vedea ceva ca un poliedru ciudat, părind abia mai mare decât o palmă de-a mea. L-am atins, ștergându-i cu mânușa mea groasă praful (era praf din sfărâmături sau poate microorganisme ori un strat izolator?), dar nici acum nu am simțit nimic.

În aceeași clipă însă raza verzuie a țîșnit din nou în sus. De rîndul ăsta vedeam perfect cum izvorăște dintr-o muchie a poliedrului transparent, de aceea, instinctiv, mi-am retras mîna, deși nu mă curentase nimic.

Raza a început apoi să onduleze, trecînd lent peste pereții dimprejur. Avea, în mersul ei ritmic, ceva halucinant, fantastic. Simțeam că trebuie să-i descifrez „semnalul” ca să curm această obsesie. Poate că nu era, la urma urmei, decât un mineral cu însușiri pe care nu le puteam intui eu, dar voiam să le cunoască neapărat Nils, savanții ceilalți ori alți oameni ca și mine. În tot cazul, părea un mineral „magic”, dacă nu cumva era chiar pur și simplu un fel de laser necunoscut.

„Fie ce-o fi — m-am decis —, face să-mi risc pielea pentru o astfel de minunăție. O să-l iau cu mine chiar acum”.

Am încercat să-l ridic. Nu era mare. În schimb era atît de greu, sau era atît de „lipit” de locul său, că abia-abia l-am putut clinti de-acolo. În momentul însă în care i-am schimbat poziția — un șuvoi luminos verzui, așa de orbitor și de larg, a irupt din el, încît mi-am pierdut cumpătul și m-am dat înapoi doi pași, împiedicîndu-mă de ceva și căzînd cu zgomot, pe spate, printre pietre. Probabil că m-am lovit și am leșinat o vreme. Cînd am redeschis ochii, nu mă mai aflam în același loc — cel puțin așa am crezut atunci.

Jur-împrejurul meu erau niște păduri imense, tropicale, cu trunchiul solzos, roșcat ca un chihlimbar, și cu numai două frunze drept coroană, două frunze ca două elice enorme, de-un verde fraged, cărnos. Copacii nu mișcau, păreau im-

pietriți. Și totuși, întreg peisajul, de o profunzime și amploare uluitoare, era înșuflețit, dădea senzația vieții.

Lianele, tufele și ierburile, aflate între înalții arbori, se îndoiu și se agitară, sub niște mase străvezii, argintate și săgetătoare, care se prăvăleau de sus, peste ele. Ploua. Nu se deslușea vuietul sau plesnetul lichid al apei, nu-i simțeam picăturile sau răceala, dar fără îndoială ploua, iar vegetația aceea colorată și luxuriantă exista aievea și respira cu nesaț atmosfera umedă.

Buimăcit, mi-am întors privirile în toate părțile.

Mă găseam, după toate aparențele, în mijlocul unei poiene, în plină junglă. M-am pipăit. Eram eu, Dan Prodan. Aveam pe mine costumul meu de aviator polar. În preajmă, pe o suprafață redusă la atât cât puteam cerceta cu minile înmănușate, pământul era înghețat, zgrunțuros, pietros.

Dar eram totodată și în plină junglă fremătătoare; nu părea vis ceea ce vedeam la doi pași de mine, deși o tăcere de moarte umplea spațiul...

Mi-am întors capul spre stînga: aceeași pădure gigantică, în care privirile mi se pierdeau în desigurile verzi dintre trunchiuri.

Încet, m-am răsucit spre dreapta: aci pădurea se oprea și o vastă cîmpie se desfășura pînă departe, la linia albastră ce putea închipui oceanul sau zenitul.

Involuntar am cercetat cerul — sau spațiul de peste mine, de deasupra pădurii și a cîmpiei. Am descoperit o cupolă albărie, pe care dansau și pîlpiiău mii de lumini spectrale, desfăcute în evantaie și jerbe, ca o auroră boreală. Văzusem aci, la Pol, destule fenomene de acest fel, dar totdeauna arcele lor strălucitoare își răsfrîngeau culorile — e drept ceva mai palide, mai diafane — asupra peisajului înconjurător. Zăpezile luau și ele tonuri violete sau zmeurii, pastelate, care piereau o dată cu dispariția aurorilor de pe cer. Spre deosebire de ele, acest „spectacol” străluminos nu se integra de loc cu restul perspectivei. Nici o nuanță portocalie, albastră intens sau purpurie nu se reflecta din cerul străfulgerat de lumini, în peisajul tropical, atât de real.

Pretutindeni era mișcare — în țesătura de raze orbitoare, în oblicele și tremurătoarele perdele de apă, în vegetația vie din jurul meu, care se unduia neîncetat. Priveam fascinat și aproape paralizat de emoție... Am văzut apoi cum ploaia s-a rărit și cum — deși „aurora polară” de peste pădure nu-și schimbă de loc jocul de lumini — jungla începu să se rume-nească, iar mișcarea ierburilor încetini. O lumină solară, pămîntească și foarte intensă, învăpăie trunchiurile înalte,

brusc. Am întors capul și am văzut la marginea cîmpiei un răsărit splendid, maiestuos. Era atît de ciudat să văd astrul solar în această atmosferă saturată de liniște, dar plină de viață, încît l-am admirat citva timp, uitînd aproape undesint.

Cînd mi-am întors privirile, am zărit chiar în fața mea, la pîndă, o reptilă uriașă, ireală, totuși înspăimîntătoare, cu o gură enormă cu dinți și cu niște ochi bulbucați ea de broască și roșii ca jarul. Deschise mai larg botul, fără să scoată nici un sunet. Numai gușa-i mare și solzoasă, cenușie și verde, palpita, palpita...

Monstrul a sărit apoi drept către mine.

Am strigat și am făcut o mișcare instinctivă de apărare, cu brațul. Lanterna mi-a scăpat din mîină, s-a rostogolit și s-a izbit cu zgomot sec de piatră. În aceeași clipă dinosaurul, pădurea imensă, cîmpia, totul dispăru în negură și rămăseși înconjurat doar de pereții „grotei”, ca de un ecran circular, luminat slab în cenușiu.

Nu mai eram, așadar, în întuneric, ca în primul moment al sosirii mele în peșteră. Deasupra, fulgurantul joc de culori continua totuși să se desfășoare. Îmi dădeam perfect de bine seama că „aurora” și „cerul” erau de fapt o proiecție de lumină mirifice pe plafonul înghețat și înalt de vreo 2—3 metri. Îmi revenisem din surpriză, însă aveam, alături de acest sentiment de triumf al rațiunii, un regret nesfîrșit că sfișiasem, brutal, spectacolul „cineramic” atît de uluitor, pe care mi-l oferise misteriosul poliedru. Era deci un fel de aparat ciudat de proiecție a unor imagini, poate reale..., pus în funcțiune întîmplător de mine... Dar, prima oară, ce anume a „declanșat” raza verzuie, tainică? Rostogolirea mea pe gheață, căderea de sus de la „etajul” celălalt să o fi declanșat? Sau mă afluam în fața unei forțe necunoscute și atît de extraordinare, închise în poliedrul translucid, încît să nu-și fi epuizat energia în decursul milioanei de ani pămîntești?

Așteptam, înfrigurat de curiozitate, să văd ce va urma. Dar, în afara jocului boreal de pe cupola de zăpadă, nu mai apăru nici o imagine și nici snopul de raze verzui...

Eram încredințat că „peisajul tropical” pe care-l văzusem mai înainte fusese „prins” ca într-un aparat de filmat, pe planeta noastră, însă în era mezozoică, poate chiar în acest loc, în Antarctida, unde se întindea pe atunci faimosul și caldul continent al „Gondwanei” presupus de geologi. Planta numită „Glossopteris”, fosilă specifică acestor formațiuni arhaice, era asemănătoare arborilor pe care-i zărisem, numai că părea pitică, degenerată colosal față de ei. Dacă nu mă înșelam, atunci sudicul continent terestru dinainte de glaciațiile

vechi existase într-adevăr și fusese vizitat de niște ființe gînditoare, evolute, venite desigur din alte lumi. Poate că acele ființe ori altele mai cercetaseră Terra în alte epoci și lăsașeră, întimplător sau nu, mesaje pe care noi nu reușeam să le identificăm încă... Ce era acest misterios poliedru decît un mesaj, real, inimaginabil de tangibil? Declanșasem, prin încercarea mea de a-l muta, o reverberație de imagini, vechi de milioane de ani, și care puteau fi înțelese, prin simplul și tulburătorul lor spectacol real...

Mi se părea deci firesc să aștept continuarea lui sau să încerc, indiferent de urmări, să-l mai provoc o dată, să silesc poliedrul să-și mai arunce lumina lui tulburătoare peste pereții din jurul meu.

Ce întimplare de necrezut să dau peste el!

Razele spectrale, boltite peste capul meu, îmi indicau că „emisia” nu e total întreruptă. Dar, de data asta, șovăiam să ating miraculosul poliedru, dintr-un sentiment tulbure de extaz și de teamă. Ce aveam să văd în continuare dacă fi voi schimba poziția încă o dată? Aveam să văd chipul și poate povestea acelor navigatori stelari, planeta lor îndepărtată, drumul lor spre Terra, imagini ale unei lumi nepămîntești, în care totuși aveam dovada că rațiunea înaltă e conducătoare? Sau doar simple „înregistrări” ale vieții arhaice de pe planeta noastră, pe care probabil o studiaseră cu sonde speciale înainte de a pogori? Cum arătau oare rachetele lor, vehiculele lor? E posibil să fi revenit ei și în vremi mai apropiate, în timpul Babilonului sau al faraonilor?

Tectitele găsite în deșertul Libiei și chiar aci, la Pol, sînt, așadar, rămășițele unor aparate de-a-le lor, asemenea poliedrului, sau sînt doar urme topite, metamorfozate, din vreun corp necunoscut?

Oricum, și descoperirea unei tectite în Antarctica, și intuiția lui Nils păreau legate de prezența acestui cristal ciudat.

Ardcam de nerăbdare să-l fac din nou să-și proiecteze lumina și tainele, dar îmi era frică să nu-l descarc din greșeală sau să dezlănțui din el energia necunoscută, poate pernicioasă, pe care o conținea.

De aceea, cu mult mai mare grijă decît întîia oară, m-am dus spre el. Ochii mi se obișnuiseră cu fluorescența boreală de sus, care lumina slab, în cenușiu pereții. Împrejur era întuneric. Am așteptat mult timp, socotind că raza verzuie va țîșni din nou. În zadar.

Nu mai puteam aștepta la infinit, trebuia să intervin, să repun eu însumi în funcțiune tulburătorul poliedru.

M-am tîrit pe burtă, încercîndu-mi drumul cu prudență, și am orbecat așa, lungă vreme.

Mi-am scos și mănușile ca să pot pipăi cu grijă pietrele și cristalele. Toate erau înghețate.

Poliedrul meu nu se încălzise de loc în timpul „emisiunii”. Era insensibil și la frig, devreme ce nu-și „descărcase” pînă acum „programul”... Dar atunci lacul cald? Și căldura din peșteră, cărei acțiuni se datora? Era oare desprinsă de prezența magicului aparat înregistrator și evocator totodată? Era o simplă coincidență cu faptul că aci, chiar pe acest loc, se găsea o urmă a trecerii unor alte ființe raționale prin Gondwana?

Mă nelinișteau aceste probleme, fiindcă nu le puteam găsi un răspuns imediat. Poate că lacul își datora căldura — ca și alte oaze antarctice — unor factori comuni: căldurii puternicelor raze solare din timpul verii pe care el le păstrase. Poate avea pe fund un gheizer, un izvor termic — sau poate, în adîncul lui, se afla o altă sursă radiantă, fie naturală, fie... Mai probabil că lacul fusese creat de sfărîmarea unor aparate încărcate cu...

Dar nu, nimic nu părea îndeajuns de primejdios ca să mă oprească. Și orice ar fi fost înăuntrul poliedrului eram hotărît să-i forțez taina. Viața mea nu făcea două parale față de experiența pe care o trăiam.

Mîinile îmi tremurau și pipăiam pietrele și gheața cu o nerăbdare îngrozitoare, în timp ce mintea-mi mergea mai departe, cu luciditate.

În sfîrșit, după muchiile multiple și lungi am recunoscut poliedrul. Ca și prima oară, părea sudat cu locul și cu pietrele din jur. Am scobit grohotișul și mi-am făcut loc mîinil drepte. Era o imprudență, dar nu mai puteam da înapoi. Degetele îmi erau amorțite sau ușor înghețate... La pipăit, straniul aparat era rece, dur și oarecum tăios. L-am întors cu abia o jumătate de centimetru... Și, brusc, o rază verzuie, îngustă, izvorî dintr-o muchie și își începu rondul, pe pereți, cam de la jumătate de metru în sus.

Așteptam surescitat.

Cînd lumina verde ajunsese la latura de sus a pereților grotei și întilni o fulguire din țesătura de lumini irizate și boreale de pe plafonul alb, acea „auroră polară” falsă se prelinse pe pereți și-i invadă cu totul în jocul ei orbitor de nuanțe. Mi-am acoperit ochii. După un timp am îndrăznit să privesc.

Pereții deveniseră acum luminescenți uniform, într-o culoare gri-verzuie, apoi albi, ca un ecran cineramic. Doar

deasupra mea continuau să se interfereze jerbele multicolore, ca o boltă stabilă de unde.

Apoi pereții se făcură străvezii și, dintr-o dată, printr-o iluzie grandioasă, ei cedară locul unor imagini nemaivăzute, coplesitoare.

Eram parcă în centrul unui ocean violet-pal, limpede, legănător și deocamdată pustiu. Însă sugestia vizuală de mișcare, de balans, de ritm, de flux și reflux cosmic era așa de puternică și de liniștitoare totodată, încît mi se părea că eu însumi sînt o moleculă de apă, perfect integrată aceluia univers lichid, și în același timp simțeam că sînt eu însumi, cu voința și rațiunea mea proprie. Imaginea tăcută și unduitoare a oceanului violet a durat indefinit pe „ecranul” din jurul meu. Atît pot să spun că, în tot acest răstimp, m-am simțit invadat de un sentiment poetic și pașnic nemaifîntînit de mine și greu de tălmăcit. Nu știam dacă e un simplu reflex odihnitor al peisajului, poate real, poate imaginat de cei care mi-l făcuseră sensibil, sau poate, pe acest „ecran”, încărcat de forțe materiale necunoscute, mi se crea și o sugestie, un fel de comunicare de idei, de sentimente... Oricum, era o stare psihică pe care n-o mai simțisem decît în vis.

M-am gîndit atunci ce-ar fi făcut hazardul dacă poliedrul ar fi căzut nu în centrul acestei mici grote, ci în mijlocul unui adevărat crater antarctic înghețat, cu munții drept pereți albi, naturali și cerul Pămîntului drept boltă... Mă gîndeam ce spectacol unic s-ar fi desfășurat pe vastul ecran geologic și ce-ar fi putut vedea acela care, din întîmplare, ar fi nimerit acolo, cum am nimerit eu aci.

Îmi treceau prin minte tot soiul de gînduri poetice, pe cînd stam în mijlocul grotei subterane, pierdut în contemplația aceluia ocean nesfîrșit...

După o vreme, apele oceanului s-au tălăzuit în sens contrar, de parcă ceva, o navă, mă purta prin adîncul valurilor, iar peisajul își schimba perspectiva cu repeziciune, urmărindu-i mersul.

O presimțire vagă, bucuroasă îmi urcă în piept. Priveam oceanul și simțeam că, în direcția în care imaginile se derulează sub ochii mei, în jurul meu va apărea un indiciu real și tulburător al legăturii dintre poliedru, ființele care l-au construit și între mine, ca spectator de pe Terra...

Într-adevăr, nu mult după aceea o lumină fusiformă neprecisă a fulgerat prin apele violete și legănate. Apoi ecranul s-a modificat; pe trei laturi închipuia oceanul. Într-o parte însă apăruse un fel de polip de mărgean răspîndind o dulce lumină trandafirie, ca un fel de satelit luminescent.

Polipul uriaș creștea ca și cum mă apropiam de el. Imaginea lui părea luată de la o distanță sau de la o înălțime pe care n-aș putea-o aprecia, dar pe care o bănuiesc uriașă (ca de altfel orice noțiune de spațiu sau de timp legată de universul și ființele care au construit poliedrul). Deodată am priceput că de fapt ceea ce luasem eu drept un polip marin era un oraș de o construcție nemaivăzută, ca un imens strugure de cristale suprapuse, albe și trandafirii. Era un oraș suboceanic, făurit probabil dintr-o materie silicioasă, scinteietoare. Privindu-l (rămăsese pe un loc fix și nu se mai apropia ca imagine) am început să mă îndoiesc că oceanul violet ar putea fi lichid. Tot așa de bine putea fi un văzduh altfel colorat, iar orașul putea fi foarte bine un soi de satelit...

Precizia geometrică a construcției lui, dispunerea cuburilor strălucitoare în raze și într-o ordine aproape cristalină îmi săreau în ochi. Nu se vedea clar arhitectura internă a metropolei, ci doar ansamblul ei unic, de o perfecțiune studiată. Cei care o construiseră trebuiau să fie niște matematicieni neîntrețuți. Cuburile — pe care mi le imaginam fiind blocuri, cu ziduri transparente, ca să absoarbă cât mai mult din lumina violetă și cam difuză a oceanului cosmic — aduceau într-un fel cu niște faguri minerali, iluminați în alb și în roz. Din cuburile albe ieșeau din când în când săgeți roșii, care se pierdeau în valurile pale, ivorii.

O asemenea săgeată a parcurs circular de trei ori „ecranul” ivit în grotă. Și apoi imaginea s-a modificat din nou.

Urmăream acum zborul acestei „Săgeți roșii”, pe deplin convins că văd o rachetă sau o navă a acelei lumi. Într-adevăr, prin dîra luminoasă pe care o lăsa și datorită și vitezei cu care străbătea oceanul părea un vehicul grăbit să ajungă la o necunoscută, dar precisă destinație.

Din când în când, în afara valurilor și a traiectoriei „Săgeții” pe ecran, într-o parte, apărea din nou orașul minunat, răspîndind în masa lichidă, violetă și ușor legănătoare lumina lui irizată, trandafirie.

Poate că astronauții de pe „Săgeata roșie” iubeau acea imagine, o considerau patria lor și voiau să o fixeze pe strania „peliculă”, pentru a ne-o transmite nouă, altor ființe raționale, din alte lumi...

De ce apăruse numai acest oraș suboceanic? Era poate singurul? Era unica așezare umană în adîncul oceanului sau al învelișului violet? Era un oraș construit ca un gigantic polip mineral — sau era un soi de continent natural ciudat, de cuarț și cristale în care se dezvoltase viața în forme superioare?...

Cînd aveam să aflu răspunsul?...

Drumul „Săgeții” se schimbă. Ea ieși din oceanul mov și se pierdu într-un fel de înveliș gazos, dens, gălbui. Și curînd, după ce descrise cîteva volute, se ridică deasupra atmosferei joase, care ascundea globul de ape violete și continentul acela unic...

Pe urmă „Săgeata roșie” nu mai apăru și pereții grotel mele se întunecară brusc. Din loc în loc, la mari depărtări, sclipeau niște puncte fixe, strălucitoare... Cerul... „Săgeata roșie” zbură, așadar, prin Cosmos. Oare ce energie o mină și încotro? Cît putea dura acest zbor al ei printr-un univers ce-mi rămînea necunoscut?... Ore și zile, poate ani... Poliedrul părea că a înregistrat imaginea lansării astronavei roșii.

Deocamdată cerul negru, scînteind de cîteva stele foarte depărtate, rămînea neschimbător... „Săgeata” zbură... Încotro? Cît timp? Deodată mi-a fulgerat un gînd fantastic. Nu cumva „lumea rațională” de pe acea planetă trăiește într-un altfel de timp decît al nostru? Nu cumva ceea ce înseamnă pentru noi, pămîntenii, o desfășurare în milioane de ani, în cicluri geologice, întrerupte de glaciațiuni, punctate cu evoluții istorice vaste, de popoare și de continente, formează abia un ciclu scurt pentru acele ființe gînditoare care sînt înaintea evoluției noastre, poate cu mai multe sute de milioane de ani?

Nu puteam ști deocamdată.

Pe urmă mi-am dat seama că imaginea din jurul meu continua să rămînă imobilă.

Eram ca într-o sferă de cărbune, ici-colo înstelat, și senzația de imensitate opacă mă strivea aproape fizic. „Săgeata roșie” nu se mai vedea. Se defectase ceva înăuntrul poliedrului sau pur și simplu eram condamnat să aștept reluarea transmisiei, după un timp nedefinit. Îmi pierdusem capul. Am acționat iar la întîmplare, stăpînit de curiozitate, și am sucit iarăși geometricul obiect misterios. De rîndul acesta, am simțit cum se afundă el singur încet, ca și cum avea o mișcare proprie abia perceptibilă, de alunecare, cu pietre cu tot.

Pe „ecran” cerul negru dispăruse. Nu se stabili apoi nici un semnal verzui, ci — brusc — pereții se opalizară, și în jurul meu se derulă peisajul polar real — de parcă pereții grotel se făcuseră transparente cu adevărat.

Vedeam pante înzăpezite, albe, pustii — peste care vîntul mîna vârtejuri iuți de zăpadă. În zare se înălța masiv un vîrf stîncos, aproape negru. Apoi mi se păru că recunosc locul. Prin imensitatea înghețată văzui un punct mișcîndu-se, mă-rîndu-se, pînă ce se centră într-un anumit loc pe ecran. Avea o siluetă umană. Se apropia de mine. O emoție puternică mă

zgudui: era, cu siguranță, un om, îmbrăcat într-un costum foarte asemănător cu cel al exploratorilor polari, și plutea sau luneca deasupra orizontului. Apoi am înțeles că era un schior care venea iute spre mine. Era Nils, îl vedeam acum lămurit, în bluza lui roșie, cu trusa alpină în spinare. Din când în când se oprea și cerceta locurile prin viziera căștii.

Deși mă simțeam în parte decepționat, totuși emoția nu-mi descrescu. Într-o clipă am înțeles că poliedrul „meu” translucid își continua „programul” său tainic. Am înțeles că putea fixa și retransmite chiar în prezent ceea ce se afla în jurul său. Dar cum? Undele lui necunoscute răzbăteau prin pereții groți, prin stratul de gheață și „sorbeau” imaginile reale? Ori nu cumva se stabilea un contact surprinzător între poliedru și tectita pe care probabil Nils o avea cu el în rucsac sau în buzunar, izolată totuși într-o foaie de plumb?...

L-am văzut pe suedez oprit în zăpadă și cercetînd un vîrf de scîndură și probabil urmele mele. Găsise, așadar, reperul meu de întoarcere. L-am văzut apoi zburînd pe schiuri la vale, spre panta unde mă aflam. Luase cam același drum. Apoi se opri pe marginea unei crevase. Poate era chiar deasupra mea. Mă zbuciumam, pradă celor mai felurite sentimente. Cum să-i dau de știre că sînt aci? Cum să-mi părăsesc „postul”? Nils însă, neștiutor, se învîrtea pe loc, prin zăpadă. Scoase ceva din buzunarul de la piept.

Dumnezeule, era pistolul declanșator al rachetelor lui de semnalizare! Nu, să nu tragă! Să nu facă nici un zgomot! M-am repezit spre „puțul” de gheață prin care coborîsem. Cînd să urc pe frînghie, mă fulgeră un gînd: va trebui să străbat cupola de gheață, peste care era întinsă aurora luminoasă, ca o barieră stranie. Cu cît mă apropiam de ea, simțeam ceva zvîcnind în tîmple și luminițe mici, poate electrice, alergau spre mine. M-am dat înapoi, înspăimîntat. Nu puteam ieși din grotă. Atunci am auzit o bubuitură groaznică și m-am aruncat pe jos. Tavanul de gheață a căzut peste mine, dur și înțepător. Mi-am pierdut cunoștința.

Cînd mi-am revenit din comoție, mă aflam la punctul sanitar al centrului nostru. Lîngă mine erau un doctor și Nils. Eram agitat și știu că adesea săream din pat și-i zgîlțiam pe cei de față, rugîndu-i, aproape plîngînd, să caute sub gheață poliedrul transparent, să mă ducă înapoi pe munte, ca să le arăt locul și ecranul misterios, astral... Mă priveau ca pe-un smintit...

Mai tîrziu am aflat totul. Cînd Nils trăsese semnalul, poate din cauza lui, poate din alte pricini, podul de gheață al

peșterii se surpase iarăși. Nils mă găsisse sub zăpadă și pletre, aproape sufocat, și cu o comoție violentă. Cu multă greutate (și el se lovise de stînci, în cădere) m-a tîrît și m-a dus spre avionul pe care-l văzuse mai demult, datorită reflectorului aprins.

Se adăpostise împreună cu mine în cabină și mă pansase. El spune că i se păruse că am pe față pete albe, pe care le luase drept arsuri de ger specifice. Mîna dezmănușată îmi părea degerată. În plus, cădeam din leșin în leșin și pierdeam sînge. Zăpăcit, Nils stabilise din avion legătura cu radiotelegrafiștii noștri și ceruse urgent ajutor. Fuseserăm salvați de o echipă de aviatori și medici cehi și astfel transportați la bază. Eu avusesem o congestie cerebrală. În clipele cînd mă trezeam, eram furios pe cei din jurul meu, care mă țineau în pat și injuram și plîngeam și povesteam fel de fel de năzbtîii despre poliedrul misterios și despre o planetă oceanică, despre tectite și aurore polare. Nu m-au crezut, firește. Iar cînd medicii au stabilit că „degerăturile” mele nu reacționau în mod normal, ci păreau mai de grabă a se tămădui ca niște arsuri superficiale — totul a fost în zadar. Deasupra taberei noastre, pe munte și pe platouri, se dezlănțuise din nou uraganul de zăpadă și toți rămaserăm cîteva zile „prizonieri” în barăcile noastre troienite de viscole.

I-am povestit apoi lui Nils aventura mea. El singur m-a crezut și mi-a făgăduit că ne vom întoarce, să cercetăm locul. E drept, și lui i se păruse foarte interesantă peștera și apa, dar cum gheața căzuse acoperînd pe trei sferturi grota nu observase mare lucru, iar grohotișul sticlos și poliedrul nu le văzuse nicidecum.

Va trebui să așteptăm însă pînă se va drege timpul, pînă va trece noaptea polară, care se năpustise asupra noastră ca și viscolul de pe munți... Va trebui să mai așteptăm...

O amărăciune imensă, ca o boală, mă cuprîndea, adesea.

Îmi era teamă că totul e pierdut, că viscolul sculptează și construiește pe munte alt peisaj polar și că peștera stranie e pierdută, pierdută...

Fusesem un băiat vesel. Eram acum un ins morocănos, nervos și devorat de niște nostalgii fără leac. „Aviatorul pe care l-au sărutat ielele” — mi se spunea, în glumă, cu prietenie. Aveam să mă vindec, aveam să aștept pînă la vară... pînă la următoarea zi polară... Și poate că voi redescoperi poliedrul sau alte urme lăsate de acei vizitatori cosmici... Eu sau altul, un explorator antarctic ori un arheolog african, un oceanograf din Pacific ori un cosmonaut pămîntean, care se va opri în curînd pe altă planetă...

TREI TITANI

ORIZONTAL : 1) Cel mai mare poet dramatic englez, unul dintre cel trei mari sărbătoriți ai Consiliului Mondial al Păcii din acest an, de la a cărui naștere se împlinesc 400 de ani ; 2) Elemente noi descoperite de Galileo Galilei pe suprafața Soarelui și din care pricină a început să fie suspectat de biserică ca eretic — Localitatea unde în anul 1475 s-a născut marele Michelangelo Buonarroti ; 3) Frumos oraș italian, vizitat de multe secole de marii artiști ai lumii — Una dintre surorile marelui Will și personaj din tragedia „Richard al III-lea” ; 4) Măsură agrară — A însuși — Rapsod la vechii greci ; 5) Proiecte (fig.) — Planetă ale cărei evoluții sînt observate pentru prima oară de Galilei ; 6) A certa — Metru cub — Dumneata ; 7) Furtuna I (Shakespeare) ; 8) Cete I — Costumație pentru slujitorii familiilor nobile care apar în operele lui Shakespeare ; 9) Una dintre celebrele opere ale lui Galilei, în care acesta combate concepțiile retrograde ale bisericii în ceea ce privește astronomia și susține ipoteza lui Copernic — Țimbal turcesc ; 10) Act semnat sub presiunea Inchiziției prin care Galilei reneagă valabilitatea teoriilor și a constatărilor sale — Literă japoneză ; 11) Pronume — Riu în Oltenia — Prelungire a protoplasmei ; 12) Refren în cîntecele noastre populare — Din timpul verii (fem.) ; 13) Personaj din piesa „Henric al IV-lea” de Shakespeare — A hotări în mod precis.

VERTICAL : 1) Sandu Petrescu — Riu pe care este situat Stradford, locul unde s-a născut Shakespeare — Celebră statuie a lui

Michelangelo care exprimă un profund umanism ; 2) Numele mai multor regi englezi ce apar în piesele lui Shakspeare, dintre care trei de mari proporții — Personaj mitologic care apare în lucrările lui Michelangelo ; 3) Fir — Personaj din piesa în trei părți a marelui Will „Henric al VI-lea” — Puțin ajutor — Avocat (presc.) ; 4) Mare astronom german, contemporan și susținător al lui Galilei, descoperitorul celor trei legi care-l poartă numele — Oraș în Ardeal ; 5) Produs avicol — Consemnează progresul înregistrat de artă și știință prin genialele opere ale celor trei titani ; 6) Altă statuie a lui Michelangelo inspirată din istoria antică — Mare astronom și matematician german, continuator remarcabil al operei lui Galilei ; 7) Fir de iarbă — Roman de J. J. Rousseau — Teșite ! 8) Elena Popescu — Instituție religioasă de pe urma căreia au avut de suferit Galileo Galilei și, într-o mai mică măsură, Michelangelo, care a adus mari prejudicii civilizației umane ; 9) Lucrare a pământului — Localitate în U.R.S.S. — Vasile Barbu ; 10) Moment renovator în istoria evului mediu în care omenirea, prin eforturile unor geniali creatori, cunoaște mari succese în toate domeniile artei și culturii — Drumuri ; 11) Oraș și nomă în Egiptul antic — Alt nume sub care este cunoscut Shakespeare ; 12) Localitate în Olanda — Celebru matematician, fizician și astronom italian, născut la Pissa acum 400 de ani.

I. IONAȘCU

DIN CERCETĂRILE LUI GALILEI

(Biverb 4,8)

(Biverb 4, 8)

P^NCA T S O

DEZLEGAREA JOCURILOR DIN NUMĂRUL 227

PRIN ECUADOR : 1 — Pacific ; lama ; 2 — Amazon ; zahăr ; 3 — Decor ; banand ; 4 — Ura ; eloro ; at, 5 — Rios ; ile ; ob ; 6 — Ic ; piei ; plic ; 7 — Aran ; vale ; 8 — Indiana ; pn ; 9 — Uimi ; dr ; imid ; 10 — Creola ; quito ; 11 — Ru ; Lehar ; nor ; 12 — Ecuador ; bani.

DIN BOGĂȚIILE ECUADORULUI : Ca-f-e-a = Cafea ; La-m-a = Lama ; Ca-r-ne = Carne.

— *Cu ce ochi privea Nelson blocada napoleoniană?*
— *Cu stîngul.*

Întoarcerea robotului din recunoaștere.

UMOR

desene de SERIOSU N.

— *Vă rog, nu călătoriți pe scară!*

— *Cum ai ajuns înaintea mea în planeta Oceanelor?*
— *Da de unde, amice, ne aflăm în Pacific!*

Întimplări hazlii

Rudă apropiată

Fizicianul american **ERNEST HABERT HALL** — care a descoperit fenomenul ce-l poartă numele și care l-a făcut celebru pe când avea doar 25 de ani — a fost invitat după câțiva ani la un congres internațional de fizică. La auzul numelui său, mulți dintre participanții la congres care nu-l cunoscuseră personal l-au întrebat:

— Nu cumva sînteți rudă cu bătrînul Hall?

— Foarte apropiată, răspunse tîndrul savant. Bătrînul sînt chiar eu...

Pe altarul științei

Un botanist celebru a cules niște ciuperci din pădure, le-a gătit și le-a servit la masă soției sale. A doua zi o întrebă:

— Ai dormit bine?

— Foarte bine, răspunse soția.

— Acum te simți bine?

— Excelent.

— Nu te doare nimic?

— Nimic.

— Ura! exclamă botanistul. Nu numai că am descoperit o nouă specie de ciuperci, dar am și dovada că sînt comestibile!

Pirogov și continuatorul său

Celebrul chirurg rus **NIKOLAI IVANOVICI PIROGOV**, aflîndu-se la Paris, a vizitat Academia de medicină. Intrînd în sala de conferințe, n-a mai avut timp să se prezinte, deoarece profesorul Nelaton făcea tocmai atunci o expunere despre o nouă operație complicată făcută pentru prima oară de... chirurgul rus Pirogov. După ce și-a terminat expunerea, profesorul francez a propus ca unul dintre cei prezenți să se ofere pentru a încerca să repete această operație pe un cadavru. Primul se oferî Pirogov, care, bineînțeles, execută în mod strălucit... propria sa operație. În entuziasmul general, profesorul Nelaton propuse pe loc să i se trimită chirurgului Pirogov la Petersburg o telegramă prin care să i se aducă la cunoștință că la Paris se află un continuator demn de măiestria savantului rus. Adresîndu-se necunoscutului care executase operația, Nelaton îl întrebă:

— Colega, cum să trec numele dv. în telegramă? Cum vă numiți?

— Pirogov...

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)

Abonați-vă la revista „Știință și tehnică” — publicație lunară editată de C.C. al U.T.M. și Consiliul pentru răspîndirea cunoștințelor cultural-științifice. Abonamentele se primesc de către oficiile poștale, factorii poștali și difuzorii voluntari din întreprinderi și instituții pînă la data de 18 ale fiecărei luni, cu deservirea în luna următoare.

Revista se găsește de vînzare la toate chioșcurile pentru difuzarea presei și debitele O.C.L.

●● MAI 1964

41007