

COLECȚIA
Povestiri
ȘTIINȚIFICO-
FANTASTICE
cpsf.info

COLECȚIA POVESTIRI ȘTIINȚIFICO-FANTASTICE

241

PREȚUL 1 LEU

I. M. ȘTEFAN

LUMINA PURPURIE

★★★

I. N. ȘTEFAN

LUMINA PURPURIE

★★★

„Colecția „Povestiri științifico-fantastice”
editată de revista

**Știința
și
Tehnica**

Anul X – Nr. 241 – 1 decembrie 1964

Rezumatul capitolelor precedente

Cosma Căliman, un cosmonaut al secolului XX, a naufragiat într-una din călătoriile sale pe un asteroid și a trăit acolo timp de două decenii. Abia în anul 2070, an în care pe cer a apărut o stranie și neexplicată lumină purpurie, a reușit să revină pe Pământ, unde însă se adaptează cu greu noii existențe. Prietenii săi, cercetătorii Dinu Varga, Toma Oieru și Otilia Crivăț, de la complexul astronomic-astronautic de la Iezer, încearcă să-l ajute, dar fără prea mult succes. Horia Moldovan, președintele complexului, îi dezvăluie ultimele date despre contactele complexului cu civilizațiile altor lumi, îi vorbește despre mesajele primite care nu au putut fi descifrate, ca, de pildă, mesajul Ravadani, iar Cosma Căliman este profund deprimat de faptul că nu are cunoștințele necesare pentru a se integra în aceste preocupări ale oamenilor de știință.

Pe neașteptate, Pământul este lovit de un adevărat cataclism. Sistemul nostru solar suferă un ciudat proces de contracție, care precipită planetele în direcția Soarelui. Consiliul Planetar Suprem hotărăște, după dezbateri aprinse, să evacueze zonele ecuatoriale ale planetei și să construiască o puternică instalație reactivă la Polul Sud, care să contracareze alunecarea planetei spre Soare, propulsind-o în direcția opusă. Totodată, se organizează expediții de observație în diferite zone ale sistemului solar, printre care și o expediție a complexului de la Iezer, la care urma să participe Dinu Varga împreună cu Cosma Căliman. Din pricina tratamentului urmat de Cosma, se hotărăște o amânare a expediției.

Coperta — desen: VICTOR WEGEMANN

Desene: CORNELIU BÎRSAN

Lumina purpurie

(Urmare din numărul trecut)

Butonul albastru

Ziua pentru care Varga stabilise inițial plecarea venise, dar startul expediției fusese amînat, din pricina tratamentului urmat de Cosma. Cei doi prieteni se aflau împreună în rachetă. Îi preocupa același gînd. Știau că peste cîteva minute... ar fi trebuit să plece.

Varga strînse între degete calculatorul electronic, pînă ce simți o durere ascuțită. Își aținti privirea asupra butonului albastru de pe tabloul de pilotaj. Era butonul de lansare automată. O singură apăsare și nava ar fi pornit, iar peste mai puțin de un sfert de oră s-ar fi aflat definitiv plasată pe orbită.

Umbra unei păreri de rău îl răscoli cîteva clipe. Cumpănise oare bine amînarea ?

Se uită la Cosma. Acesta privea absent, spre un punct nedeslușit. În colțul gurii îi înflorise un surîs, care lui Varga i se păru fără rost în aceste clipe. Se întrebă, deodată, de ce se legase într-atît de acest om. Realitatea butonului albastru și potența lui îl făcuseră să-i vină în minte numai defectele lui Cosma. Îl judecă aspru — un om cinic, destul de brutal, lent în gîndire, uneori pripit și, mai ales, parcă lipsit de căldura omeniei, atît de caracteristică vremii noi.

Dar această răbufnire nu dură decît puțină vreme și curînd Dinu se revoltă împotriva gîndului său. Numai marea neliniște planetară putuse renaște în el simțăminte atavice, concretizate în judecarea nedreaptă a unui semen.

Păcatele lui Cosma erau mărunte pe lingă însușirile sale nobile, generoase. Dionisiacii nu-l ispitiseră în nici un fel. Lipsa de

omenie nu era decît o aparență, iar cinismul ținea doar de vorbe și niciodată de fapte. Nu era vina lui dacă deceniile de rătăcire în Cosmos îi alteraseră unele trăsături ale firii.

— Am pregătit o mică gustare, spuse Cosma.

— Aici, în rachetă ? se miră Varga.

— Da, de ce nu ? Trebuie doar să ne obișnuim cu conviețuirea, nu-i așa ? Și-apoi, am și eu azi o aniversare... Acum un an m-am întors pe Pămînt.

— Iar peste cîteva luni vrei să pleci din nou... Prea bine, să-ți sărbătorim întoarcerea ! Deși, drept să-ți spun, în vremea noastră nu se mai obișnuiește să mănînci și să bei la aniversări.

— Gîndește-te și tu că ai în fața ta un om nu tocmai evoluat, un fel de Cro-Magnon, observă Cosma, în glumă.

Trecură din cabina de pilotaj într-o altă încăpere a rachetei. În stînga erau biblioteca cu microcărți, fonoteca și mica instalație cinematografică, iar în dreapta, pe măsura rabatabilă, gustarea pregătită de Cosma. Se mai vedeau, în fund, cele două paturi ridicate la perete.

Cabina aceasta nu avea aspectul rece, de laborator al primelor nave cu echipaj. Dimpotrivă, atmosfera ei era familiară, plăcută. Te îndemna la sporovăială și la aduceri aminte. Arhitectul de interior crease o ambianță caldă, luminoasă.

Se așezară.

Dinu Varga ridică paharul cu suc parfumat din fața lui.

— Închin pentru tine, Cosma, așa cum se făcea pe vremuri. Ai revenit pe planetă în timpuri grele și primul tău an pe Pămîntul nou s-a petrecut în mijlocul unei umanități în plină bătălie. Dar în mijlocul vijeliei ai rămas ceea ce ai fost întotdeauna: Cosma cutezătorul!

Fața cu reflexe de bronz tresări. Ochiul lui Cosma priveau parcă departe, dincolo de Varga.

— Nu te voi dezamăgi, Dinule, ți-am mai spus-o! Te vei supăra, poate, pe mine, dar pînă la urmă îmi vei mulțumi, vom îndeplini năzuința ta împreună... Nu uit nici o clipă că trebuie să slujim pămîntenilor. Închin pentru izbînda noastră.

Dinu îl privi fără să priceapă gîndul adevărat al lui Cosma.

În liniștea cabinei, paharele se ciocniră cu un clinchet cristalin. O fracțiune de secundă înainte de a-l da pe al său peste cap, Varga avu impresia că trăsăturile prietenului său se încordează într-un spasm și că mîna lui, care ridicase paharul spre gură, se oprește, ca paralizată, la mijlocul drumului. Pe urmă, Dinu simți cum lichidul i se scurge pe gît și începu repede să ametească. Ochiul i se împăienjeniră și în cap prinse să i se rotească un vârtej nebun. Trupul, brațele, picioarele îi erau moi — cuprinse de o oboseală bruscă și copleșitoare, căreia nu i se putea împotrivi în nici un fel.

— Ce-ai făcut, Cosma! bolborosi el, slab. Ce-ai făcut, omule!...

Mai văzu ca printr-un vâl că prietenul său lăsase jos paharul neatins. Îi auzi vocea, care avea, pentru prima oară de cînd îl cunoștea, modulații duioase:

— Dormi, Dinule, dormi ! Fii liniștit ! E spre binele nostru, al tuturor.

Cosma coborî unul dintre paturile rabatabile și își culcă prietenul.

— Dormi, Dinule, dormi ! auzi Varga nedeslușit încă o dată. Vom încerca împreună să slujim planeta.

Dinu Varga căzu într-un somn adânc, fără vise.

— Am făptuit un lucru nemaipomenit pentru vremea noastră. O știu. Am adormit un om, care nu se va trezi decît peste două zile, cînd vom fi prea departe ca să ne mai întoarcem. Dar n-am făcut-o nici din vanitate și nici din spirit de aventură. Nu i-am violat voința, căci voința lui profundă aceasta era. Și tot acesta era și interesul obștesc. Nu mă judecați aspru. Voi munciți acolo, pe Pămînt, pentru scăparea planetei, iar eu, Căliman, străbat acum Cosmosul ca soldat al aceleiași mari armate a omenirii.

O apăsare pe un buton albastru și nava noastră a pornit. Considerați-ne drept o mică rezervă a mării voastre acțiuni. Avem cu noi tot ce ne trebuie și vom păstra mereu legătura cu planeta. Nu vă temeți de soarta mea. Mă simt mai bine ca oricînd, iar imponderabilitatea îmi dă o dispoziție excelentă și o poftă de muncă cum n-am avut de mult. Sînt fericit să aduc prinosul unui risc neînsemnat pe altarul măreței Acropole pe care ați făurit-o. Dacă am sporit, cît de puțin, sortii izbînzii, nu regret și nu voi regreta niciodată fapta mea..

În sala mare a Consiliului Planetar Suprem, mesajul lui Cosma răsunase cu timbru de orgă.

Înaltul for deliberă cîteva ore asupra măsurilor de luat. Viața lui Cosma era în primejdie. Se propuse mai întîi ca racheta să fie captată de o altă navă și adusă înapoi. Dar plecările cosmonavelor fiind suspendate, nici un vehicul astral nu putea fi pregătit, înainte de cîteva zile, pentru plecare. Și pînă atunci, „Temerarul“ — așa fuscse botezată nava — avea să fie mult prea departe.

Singura soluție se dovedi acceptarea faptului împlinit și sprijinirea expediției în îndeplinirea misiunii ei.

Spre Uranus

În primele zile, Cosma nu izbuti să-l împace pe Varga. Dinu se simțea înșelat și pe deasupra răspunzător de sănătatea primejduită a tovarășului său de drum. Se gîndea cu părere de rău că nici nu-și luase rămas bun de la Alina și acest lucru îl dorea ca o rană deschisă. Otilia Crivăț îi promisese lui Dinu că îi va face, înainte de plecare, o adaptare biocosmică, așa cum tehnobiologii procedau tot mai des în ultima vreme cu astronautii, pentru a-i ajuta să înfrunte cît mai ușor condițiile radical diferite de cele pămîntești, pe care aveau să le întâlnească; acum, acest proiect se spulberase și el.

Era aproape sigur că Robinsonul astral nu luase toate măsurile de asigurare a expediției cu cele necesare; în ultimele luni, Varga făcuse pregătiri numai pentru a doua variantă a călătoriei, cu plecarea proiectată mult mai tîrziu.

Cercetă amănunțit totul, cu presimțiri rele. Cosma nu uitase însă nimic. Dăduse de planurile cuprinzînd în amănunțime necesarul pentru prima variantă și îndeplinise scrupulos fiecare prevedere. Nimic nu lipsea, deși pregătirile fuseseră făcute în taină mare, astfel ca Dinu să nu prindă de veste.

Pe măsură ce vremea trecea, munca științifică îi absorbea pe cei doi cosmonauți tot mai mult. Motoarele ionice fuseseră puse în funcțiune și nava înainta cu o viteză uriașă.

Legătura cu Pămîntul, care se făcea prin stația de urmărire a astronavelor din Complexul de la Iczet, se menținea regulată; primeau vești și indicații, transmiteau cu regularitate date și observații amănunțite. Din cînd în cînd intrau în comunicație cu stațiile pămîntenilor situate pe Marte, asteroidul Vesta și pe sateliții lui Jupiter, schimbau cu ei păreri și informații de tot felul.

Treptat, Dinu se obișnuie cu noua situație, așa cum se resemnaseră și stațiunile științifice de pe Pămînt, care dezbăteau cu interes crescînd informațiile pe care le comunica „Temerarul“, transmițîndu-le prelucrate proiectanților și constructorilor instalației antarctice.

După primele săptămîni de călătorie, indisciplina lui Cosma fusese aproape uitată.

Pe planetă, marea acțiune de salvare a umanității se apropia de termenul emoționant al finalizării. La bordul navei, pasiunea lui Varga, care visase de ani și ani această călătorie, umbri gravitatea gestului lui Cosma.

Din cînd în cînd, Dinu își observa cu grijă prieteaul. Dacă nu va rezista ? Dacă se va produce prăbușirea biologică de care vorbiseră medicul și Otiția Crivăț ? Pînă acum nu se arăta însă nici un semn, și uneori Dinu avea sentimentul că, în străfundurile inimii lui, se bucura de această plecare înainte de termenul stabilit.

— Nu m-ai numit chiar tu „Cosma cutezătorul“ ? îi aminti într-un rînd Căliman lui Varga. Am încercat și eu, pe cît m-am priceput, să-mi merit porecla...

Eliberat din chingile atracției pămîntești, căreia nu reușise decît în parte să i se adapteze, Cosma prospera. Era dispus să vorbească și să rîdă toată ziua. Cînd Varga nu mai avea timp să-l asculte, fredona cîntece vesele.

— Știi, Dinule, îi spuse el într-un rînd, vă iubesc pe voi, pămîntenii, dar eu sînt de mult fiul Cosmosului. La întoarcerea expediției noastre pe Pămînt, voi cere să fiu detașat permanent pe o stație extraterestră.

Se înțelegeau din ce în ce mai bine.

În răgazurile, destul de numeroase, pe care le lăsa munca științifică, citeau, ascultau muzică, vizionau filme și mai ales discutau mult. Dinu îi vorbea adesea despre Alina. Unde era ea acum ? În agricultură, unde își făcea „practicul“ ? Sau poate picta oamenii care lucrau în Antarctida, înfăptuind epopeea salvării Pămîntului. Pornise cumva cu domohelicopterul spre un vîrf de munte ?...

Cînd voiau să-și amintească de planetă, aparatul de radio îi punea în legătură cu posturile de emisie de pe Pămînt recepționabile în Cosmos. Ascultau de toate : emisiuni literare, muzicale, științifice, cronica planetei.

Într-un rînd, Dinu Varga află cu bucurie, dintr-o relatare, că ipoteza despre viața cavernicolă cîștigase mulți partizani.

Le reținu atenția o conferință de popularizare, care sintetiza cunoștințele și ideile învățaților despre planeta Uranus. Desigur că pentru cei doi cosmonauți nu cuprindea noutăți. O ascultară

însă, cuprinși de fiorul pionierilor, căci nu peste multă vreme aveau să se apropie de acest corp ceresc, neexplorat încă de nici o navă cosmică terestră și să adauge noi date celor cunoscute.

În aceeași emisiune se transmiseră câteva informații în legătură cu mesajul Ravadani. Se mai descifraseră unele pasaje, care conțineau date fizice extrem de precise despre sistemul nostru planetar. Singurul lucru straniu era aprecierea cu privire la pustietatea planetelor. Le atrase atenția o frază : „Analiza spectroscopică a atmosferei planetei a treia indică lipsa aproape totală a metanului și prezența unor cantități infime de bioxid de carbon ; viața este deci acolo imposibilă.“

În acele porțiuni ale mesajului care fuseseră numai parțial descifrate se vorbea, în mod repetat, despre o experiență crucială, ce urma să fie întreprinsă cîndva. Reținură : „Sistemul acesta solar... e pe deplin corespunzător probei, ba chiar constituie un model ideal, mai ales că este în multe privințe asemănător cu sistemul nostru solar.“

Din mesaj mai rezultase că nava care transmitea mesajul fusese o stațiune automată intersiderală, fără pasageri.

— Logorobotul trebuie să fi fost deosebit de perfecționat, dată fiind complexitatea materialului transmis și mai ales capacitatea sa interpretativă, remarcă Dinu, gînditor.

— Totuși, spuse Cosma, a cam scrîntit-o în ce privește lipsa vieții pe planetele noastre.

— E adevărat, dar vezi tu, de asta sînt de vină cei care l-au creat. Ei au introdus în el ideea că fără cantități masive de metan și bioxid de carbon, caracteristice probabil atmosferei lor, viața este imposibilă. Robotul a raționat în funcție de această axiomă falsă, căci o mașină, oricît de perfecționată, rămîne roaba părinților săi, care în acest caz s-au dovedit îndeajuns de mărginiți.

— Cred că ai dreptate... Dar ce spui, Dinule, de folosirea sistemului nostru solar ca model de experiență ?

— Nu înțeleg nici eu despre ce-i vorba.

Discutară multă vreme despre toate acestea, fără să ajungă să se lămurească deplin.

În cea de-a 56-a zi a călătoriei se petrecu un incident ciudat, care era cît p-aci să le fie fatal. La un moment dat, Cosma ob-

servă că astronava, care înainta acum prin Cosmos în virtutea inerției, își schimbase brusc direcția de zbor. Cercetările arătară că treceau prin apropierea unui asteroid. Viteza de înaintare a „Temerarului“ crescuse în puțin timp considerabil, iar direcția lui era acum orientată spre Jupiter. Asteroidul voia parcă să-i rupă din calea lor, să-i transforme într-un satelit al său.

Puseră motoarele în funcțiune.

Începu o bătălie grea. Timp de trei zile și trei nopți racheta se luptă împotriva „monstrului“, cum îl numea uneori Cosma. Cîtva timp li se păru că vor fi biruiți. Motoarele lucrau cu toată puterea, dar nu izbutiră decît să devieze prea puțin racheta de la noua ei cale.

Pe urmă, dintr-o dată, devierea dorită deveni atît de rapidă, încît trebuiră să acționeze motoarele astfel ca să contracareze deplasarea. „Eliberarea“ din strînsoarea cîmpului gravitațional al asteroidului se produsese brusc din pricina acumulării impulsurilor imprimate de motoare. Mai trebuiră însă să treacă cîteva zile pînă ce „Temerarul“ se stabili iar pe orbita calculată de pe Terra.

Reluară observațiile optice asupra Pămîntului, comunicîndu-le cu regularitate Complexului de la Iezer. Varga se frămînta în legătură cu cele ce se petreceau pe planetă. Prietenul său, veșnic bine dispus, încercă să-i curme zbuciumul printr-o glumă :

— Ascultă, Dinule, poate că Soarele-i locuit ; să zicem că făpturilor supraînciuse, cu cap de heliu, trup de hidrogen și coadă de carbon de acolo li s-a făcut dor să se răcorească. Atunci s-au hotărît să adopte Pămîntul și celelalte planete — așa, ca un fel de pungă de gheață, în ceasuri de febră solară. De ce ți se pare curios ? Nu spui tu mereu că savanții pămînteni privesc lucrurile prea geocentric ? Uite, îmi închipui cum ar suna o poezie a solarienilor despre atragerea Pămîntului :

*Făpturi de purpură și foc,
Ne tragem din protuberanțe.
Plutim imens din loc în loc
Pe mări de flăcări și speranțe.*

*Planetei reci i-am învelit
În calde valuri de lumină,*

*Iar noi am ars la neșfârșit,
La mii de grade, fără vină.*

*Dar azi, să stăm, am hotărît,
La umbra vechilor planete
Și le-am atras din infinit,
Răcoarea lor să ne desfete.*

— Ce spui, Dinule, crezi în Solarieni ?

— Ești un copil mare, Căliman. În nici un caz nu cred în darul tău poetic...

Nu trecu multă vreme și aflară că pe globul terestru datele comunicate de ei contribuieră la determinarea mai precisă a fenomenului de deplasare a planetelor și mai ales a globului pământesc și la îmbunătățirea proiectului, în curs de realizare, al mării instalații antarctice. Se interesară despre interpretarea ce se dădea pe Pământ ultimelor pasaje descifrate din mesajul Ravadani, dar nu aflară nimic care să răspundă întrebărilor ce-i frământau.

Racheta trecuse cu câteva milioane de kilometri de orbita lui Saturn, când audiția aparatelor de recepție începu să fie tulburată de picături ciudate. Aduceau cu niște semnale slabe, iar direcția din care veneau părea să fie planeta Uranus. Se putea însă întâmpla să fie vorba de semnale emise din cu totul altă parte a lumii, reflectate de norii sau suprafața lui Uranus.

Pe măsură ce înaintau în direcția planetei, semnalele deveniră însă de o regularitate vădită. Conectară cosmocibernonul mic al rachetei, pentru a încerca să facă legătura cu eventualul post de emisie și să se înțeleagă cu autorii acesteia. Ajunseră chiar să provoace un schimb de semnale, pe care nu izbutiră însă, din păcate, să-l descifreze.

După câteva zile, echipajul „Temerarului“ izbuti să stabilească cu precizie direcția din care proveneau semnalele: sursa lor nu era marea planetă, ci Umbriel, unul dintre cei cinci sateliți uranieni...

Răsare soarele pe Umbriel

Umbriel dormea cufundat în noapte.

Dacă un ochi omenesc ar fi contemplat de aproape acest corp ceresc, un glob de un diametru de 640 de kilometri ar fi avut în față aceeași priveliște ca și în cazul altor sateliți planetari lipsiți de atmosferă. Umbriel i-ar fi apărut ca un pustiu stîncos și încremenit. Nici un nor, nici un curs de apă, nici o urmă de pădure sau de cîmpie — nimic care să vorbească despre mișcare sau despre existența vieții la suprafața corpului ceresc. Un astru mort, care se rotește tăcut în jurul planetei-mamă, a giganticului Uranus, în virtutea legilor imuabile ale firii.

Și totuși...

Dacă ochiul omenesc ar fi putut să se apropie și mai mult de Umbriel, ar fi descoperit că, într-un singur loc, pe un platou înalt, străjuit de bariera unor stînci colțuroase, de culoarea opalului, sclipește diadema unor lumini ciudate, așa cum arată noaptea din avion un sat.

Umbriel doarme.

Doarme somnul nopții și al pustietății sale.

Dar luminițele de pe platoul cel înalt nu sînt o halucinație. Ele există, ca o realitate vizibilă și palpabilă.

Dacă ochiul omenesc s-ar apropia la înălțimea zborului de pasăre de platou, ar vedea că cele mai multe lumini provin de la niște ochiuri transparente căscate în stîncă. Acolo, sub peretele pietros, au fost săpate galeriile de cîrțiță ale unui adevărat oraș științific, ferit de loviturile năprasnice ale meteoritilor. Ochiurile sînt punctele de observație și de comunicație cu exteriorul.

Pe Umbriel nu sînt arbori. Dar tuburile și cablurile aparatelor care ies la suprafață par trunchiurile și crăcile unei păduri uscate.

Trunchiurile acestea au coroane metalice, care se mișcă dirijate de un mecanism nevăzut. Par niște uriași obosiți. Se rotesc și se deplasează în zigzag, iar după un timp se fixează într-o poziție oarecare, ca și cum și-ar fi găsit locul dorit și ațintesc bolta neagră, presărată cu stele.

O construcție metalică în formă de turn înaintează maiestuos pe platou, ca o gigantică inacara. Globul transparent din vîrf se

ridică și coboară, datorită unui dispozitiv telescopic, de parcă ar semnaliza. Deodată se oprește.

În glob este o făptură. E singură. Degetele îi fug pe o claviatură. Cîntă o sonată siderală? Într-un tîrziu, mîna îi încremenește. Cîteva clipe nemișcarea este deplină. Apoi, făptura trage de o manetă și privește țintă la cer.

Drept în locul unde se uită strălucește un astru. E cel mai depărtat dintre sateliții lui Uranus. Acolo, pe Oberon, izbucnește brusc o scînteie orbitoare. E floarea roșie a cerului, lumina purpurie, care își slobozește flăcările gigantice în Cosmos, ca niște protuberanțe lungi cît coada unei comete mari.

Un joc de artificii la scară siderală!

Fiecare mînunchi de raze a fost precis calculat. Lumina purpurie îndeplinește cu exactitate comenzile pe care ființa din turn le-a înscris pe claviatură. Sonata s-a prefăcut în semnale cosmice.

Instalația automată semnalează de pe Oberon. Încotro? Spre ce lume de corpuri cerești? Cine-ar putea s-o spună? Făptura de pe Umbriel comandă, iar instalația de pe Oberon slobozește în Cosmos protuberanțele.

Și, treptat, feeria se stinge...

Nimic nu s-a schimbat pe Umbriel. În depărtare, Uranus alunecă imens pe cer, învăluit în văluri groase de nori.

Deodată, sulite ascuțite de lumină pătrund pe platoul de pe Umbriel. Lumina lor desenează pete de o strălucire orbitoare pe suprafața de piatră, în contrast vizibil cu întunecimea profundă din jur. Apoi, treptat, petele devin mai numeroase și se unesc între ele. Umbrele stîncilor sînt de o intensitate nemaipomenită, asemenea unor găuri fără fund.

A răsărit Soarele pe Umbriel!

E un Soare mic, iar datorită depărtării sale uriașe este cu mult mai puțin impunător decît cel care se vede de pe Pămînt.

Lumina stăruie orbitoare și rece. Se întinde tot mai mult, străbătută de săgeți albe și strălucitoare, care izbucnesc parcă din globul Soarelui, așezat undeva, departe, deasupra orizontului umbrielian. Nimic nu amintește de plutirea înceată și de radiația caldă a luminii care pe Pămînt dezmiardă și generează.

Peisajul e parcă dăltuit în ghcață, iar Soarele arată hain ; dacă cineva s-ar fi gândit să-l ridice pe un pedestal de zeitate, așa cum făcuseră popoarele primitive în trecutul îndepărtat al Pământului, ar fi trebuit să cioplească chipul unui zeu mînios, gata să-și re-peadă sulțile spre cimitirul umbrielian.

Interpătrunderea tăioasă a umbrei și a luminii se produce une-ori în schimbări așa de repezi, încît culorile rocii își prefac instan-taneu nuanțele din violet în verde sau albastru, ca și cum un curs foarte grăbit al jocului de culori ar transforma suprafața satelitu-lui într-o paletă cu tremurări brusce și schimbări de caleidoscop.

Ființa din globul străveziu are acum o altă preocupare. Dege-tele îi aleargă din nou pe claviatură, dar de această dată nu pentru a declanșa mari semnale luminoase.

Transmite spre o stranie navă cosmică, care se apropie din direcția planetelor mici ale sistemului solar. Cine sînt interlocutorii cu care poartă, de cîteva zile, un dialog de neînțeles ? Nu știe, nu poate să priceapă. Întimplarea aceasta năucește făptura din globul străveziu. Ivirea navei este potrivnică tuturor așteptărilor, dezmente concluziile unor teze științifice consacrate. Ar vrea să creadă că racheta provine din alt sistem solar, căci altfel toate teoriile în care crede cu fermitate s-ar prăbuși. Acest sistem e doar evident nelocuit, pustiu ! — așa glăsuiesc datele pe care se bazează.

Globul transparent din vârful turnului coboară apoi treptat. Și-a îndeplinit misiunea.

În lumina Soarelui, satelitul strălucește ca bătut în nestemate.
E zi acum pe Umbriel !

Făpturi în costume de protecție cosmică au apărut pe platou și se grăbesc dintr-un loc într-altul, parcă rostogolindu-se. Ființa din globul străveziu a coborît din turn. Prezența ei dă o nouă orientare agitației lor.

Pe platoul înalt e forfotă, e viață. Dar nu viață pămîntească și nici viața unor ființe de pe Umbriel. O altă lume și-a trimis, din mari depărtări, solii, pe satelitul acesta pustiu...

Frămîntări zadarnice

Dinu și Coșma lucrau fără întrerupere. Reușiseră să stabilească că lumina purpurie provine de pe Oberon și comunicaseră descoperirea lor Pămîntului. Cu acest prilej, constatară că transmisia se făcea foarte greu, atît pe emisie, cît și pe recepție.

Pentru descifrarea semnalelor recepționate de pe Umbriel se hotărîră să pună în contact cosmocibernonul navei cu cosmocibernonul mare de la complex, care avea posibilități cu mult mai vaste.

Cînd terminară pregătirile pentru interconectarea aparatelor, constatară cu ciudă că legătura cu Pămîntul era aproape cu totul întreruptă.

Intrară în contact cu cîteva stații extraterestre. Nici acestea nu știau ce se întîmpla pe globul terestru ; nu mai izbuteau să comunice în nici un fel cu planeta ; bănuiau însă că o furtună magnetică puternică ar fi cuprins ionosfera.

— Pămîntul nu răspunde !

Mesajul acesta începu să circule de la o stație extraterestră la alta, de la „Temerarul“ la rachetele care făceau legătura între stațiuni, semănând îngrijorarea în sufletele oamenilor plecați în Cosmos. Nici vorbă să se poată asigura interconectarea cosmocibernoanelor.

Și totuși, dinspre Pământ se emitea. Planeta era însă parcă încinsă de o barieră nevăzută, care nu lăsa să străbată decît frînturi neînsemnate din mesajele pămîntenilor.

Și acest lucru se întîmpla cu numai cîteva zile înainte de data la care marea instalație de la Polul Sud trebuia să intre în funcțiune !

O tristețe adîncă cuprinse sufletele celor doi cosmonauți. Nu puteau bănuî ce se întîmplase, dar înțelegeau că planeta lor se afla în mare primejdie.

Cosmocibernonul „Temerarului“ se dovedea neputincios să descifreze semnalele care veneau dinspre Umbriel.

Expediția își pierduse parcă sensul...

Marea încercare

Era cald pe Pământ, îngrozitor de cald, căci planeta se apropiase considerabil de Soare. Ținuturile din preajma ecuatorului fuseseră de mult evacuate. Regiunile tropicale aveau acum o climă ecuatorială, iar zonele temperate — o climă tropicală.

Toată lumea suferea de pe urma arșiței. Calotele polare și celelalte ghețuri din Arctica și Antarctica se topiseră, așa cum prevăzuse Toma Oieru, inundînd întinse regiuni.

Anotimpurile dispăruseră, iar zilele și nopțile nu se mai scurtau și nu se mai lungeau, căci axa Terrei se deplasase și ea și era acum riguros perpendiculară pe planul orbitei pămîntești.

Se apropia însă ziua cea mare.

Pămîntenii aveau să răspundă forței necunoscute, punînd în funcțiune giganticul motor reactiv antarctic.

La Complexul astronomic-astronautic de la Iezer, Toma Oieru definitivă ultimele calcule, menite să contribuie la orientarea precisă a exploziilor și a giganticului jet reactiv, care trebuia să izbucnească peste puține zile în Antarctica, propulsînd planeta în direcția opusă alunecării ei spre Soare.

În ultima jumătate de oră, aparatele de calcul îi făcuseră ne-cazuri neașteptate, funcționând greoi, cu opinteli și uneori chiar cu greșeli vădite. Dar acum, în sfârșit, își terminase partea sa.

Pe neașteptate, Otilia pătrunse în biroul de calcul. Ochiul ei mari, senini, erau acum aprinși de un simțămînt al groazei.

— Toma, ai simțit cutremurul ?

— Sigur că da. Cel de acum vreo oră ? A fost foarte puternic. Mi s-au și defectat niște oscilografe.

— La asta te gîndești acum ? strigă Otilia. Situația este mai gravă decît îți închipui. S-a produs o explozie uriașă în regiunea arctică. Un nor imens de materie, expulzată din adîncurile planetei, se răspîndește în atmosferă. Pămîntul a suferit desigur un șoc. Va fi nevoie de refacerea calculelor și de noi pregătiri pentru pornirea instalației antarctice.

Ieșiră afară.

Cercetătorii se strînseseră pe terasa principalei clădiri a complexului, așteptînd să vadă ivindu-se norul și în aceste locuri. Circulau tot felul de vești îngrijorătoare. Comunicațiile radiofonice terestre se făceau greu și pe alocuri erau chiar întrerupte, iar legăturile radiofonice cu Cosmosul deveniseră cu neputință de efectuate, datorită dezlănțuirii unei gigantice furtuni magnetice. Printre ultimele mesaje recepționate fu și cel în legătură cu descoperirea sursei luminii purpurii de către expediția „Temerarului“.

În sfârșit, după ore de așteptare, norul brun, cu irizări roșcate, se ivi, întunecînd pentru cîtva timp, în plină zi, lumina Soarelui.

Toma Oieru și Otilia coborîră de pe terasă. Îi frămînta pricina groaznică a întimplării. Tot ce știa era că în funcționarea instalațiilor electronice de la marile exploatare ale Arcticii se produsese o dereglare. Cauza ei rămînea însă necunoscută.

Deodată, dinspre terasa pavilionului principal al complexului, auziră cum crește zgomotul unor vociferări. Se grăbiră într-acolo.

Sute de cercetători priveau spre cer, gesticulînd și vorbind parcă toți deodată.

Deasupra complexului apăruseră niște obiecte prelungi, stranii, care executau sus, în aer, piruete ciudate. Cînd se lăsa în jos, spre construcțiile complexului, aduceau cu niște cabluri metalice sau cu niște șerpi scortoși, cu sclipiri de smarald. Și tot atunci,

oamenii adunați aveau uneori senzația că-și pierd echilibrul; erau împinși unii spre alții sau cădeau îngreunați fără veste la pământ; alteori, dimpotrivă, se simțeau ușori și erau sălțați în aer.

„Șerpini“ se încolăceau și se descolăceau cu o repeziciune uluitoare, înaintînd cu mișcări unduitoare. Se întorceau într-o clipă, urcau apoi în linie verticală sau coborau drept spre sol. Priviți cu atenție, aveau unele asemănări cu oamenii, căci se deosebeau parcă un cap și niște membre prelungi, cu care puteau să apuce și să lovească.

Otilia își montă la urechi aparatul de detectat ultrasunete și peste cîteva clipe îi șopti lui Cosma :

— Așa cum îmi închipuiam, faptele acestea emit ultrasunete și încă foarte nuanțate.

Amalgamul glasurilor de pe terasă reflecta primele păreri, ca și primele contraargumente. Toma Oieru ascultă, uimit de graba cu care se lansau supozițiile.

— Trebuie să fie niște reptile care trăiau în peșteri subterane necunoscute. Căldura aceasta nemaipomenită le-a scos din gaurile lor.

— Dar cum de plutesc ? întrebă cineva.

Nimeni nu răspunse.

— Poate că nu-s ființe, ci niște aparate care zboară prin aer, teleghidate de cine știe ce fapte cosmice aflate pe un alt corp ceresc.

— Nu vedeți că au cap, ochi ! observă un cercetător. Forma trupului lor este un efect al condițiilor în care se deplasează.

— Ce apariții uricioase ! Te cuprinde scîrba ! exclamă o femeie.

— Sînt hidoși, respingători ! întări altcineva.

Un glas izbucni autoritar :

— Să aducem arme, să-i stîrpim !

— De unde arme de distrugere în secolul nostru ? Să începem acum să le fabricăm ? rosti o voce gravă.

— Să folosim tunurile din muzee sau puterea curentului electric, reveni primul glas.

Acest ultim dialog, rostit cu voce răsunătoare, dădu loc unui efect ciudat. Doi dintre așa-ziii „șcrpi“ — ca să-i numim astfel, căci oamenii denumesc ceea ce-i necunoscut gîndindu-se la ce

cunosc — aruncară cîte o flacără violetă, subțire, șuierătoare, spre grupul pămîntenilor. Desigur, era greu de presupus că pricepu-seră vorbele. Dar poate că sesizaseră tonalitatea lor negativă. Peste capul celui ce amenințase cu stîrpirea se aprinse, ca un avertisment, pentru cîteva clipe, o aureolă roșie și se auzi un zgomot neobișnuit.

Omul care voise să se războiască cu șerpii nu păți însă nimic. Trase doar o sperietură grozavă și rămase multă vreme livid.

Cei doi șerpi care coborîseră pentru a-și arunca fulgerele, se ridicară iarăși în aer, adunîndu-se împreună cu întreaga ceată, ca s-o pornească apoi într-un zbor vertiginos spre orizont. În curînd, nu se mai zăriră decît ca niște firișoare subțiri, apoi ca niște puncte negre pe fondul norilor lăptoși, pînă ce pieriră cu totul.

Oamenii își regăsiră echilibrul, dar nu și liniștea.

Televizofonul lui Oieru sună melodios, parcă vrînd să-și bată joc de tulburarea care pusese stăpînire pe inimi. Chipul președintelui Horia Moldovan apăru pe ecran.

— Ești cu Otilia Crivăț ?

— Da.

— Veniți amîndoi în clădirea centrală.

În sala principală de dezbateri se adunaseră vreo șaptezeci de oameni de știință. Se așezaseră în jurul unei mese de formă ovală și așteptau, într-o tăcere gravă, cuvîntul lui Horia Moldovan.

— Din comunicările pe care le-am primit de pe întreaga planetă, încep eu, rezultă că „șerpii“, cum am început să le spunem, au apărut acum vreo oră în mai multe puncte ale globului. Au fost numărați cîteva mii. Sînt însă, probabil, mai numeroși, căci legăturile radiofonice sînt întrerupte în multe regiuni ale globului, datorită unor tulburări electromagnetice ivite o dată cu venirea lor. S-a mai observat că foarte multe mașini și aparate, inclusiv cele care deservesc marea instalație de la Polul Sud, se dereglează mereu sau sînt complet scoase din funcțiune. Un astfel de deranjament a dus la explozia exploatărilor arctice submarine. Înainte de a lua contact cu celelalte complexe astronomice-astronautice cu care urmează să intrăm în teledezbatere peste o oră și apoi cu Consiliul Planetar Suprem, vreau să cunosc părerea voastră. Pentru ca să v-o puteți concretiza, voi prezenta cîteva

momente filmate din evoluția așa-zisilor „șerpi“, apoi datele fizice înregistrate o dată cu apropierea lor : ultrasunete, magnetism, curenți electrici, radiații etc.

Prezentarea dură un sfert de oră, apoi începură dezbaterile.

Principala problemă era aceea dacă „șerpii“ erau făpturi sau aparate. Otilia și Toma susțineau primul punct de vedere, care pînă la urmă reuși să se impună. Dar despre ce fel de făpturi putea fi vorba ? Controversa se înteeți în această privință. Cu toate acestea, majoritatea cercetătorilor conchiseră că erau făpturi raționale, care comunicau între ele prin ultrasunete și generau puternice cîmpuri electromagnetice, precum și tulburări gravitaționale. Pluteau prin aer datorită unui sistem antigravitațional, fie organic, fie realizat pe cale artificială, și trupul lor era învelit într-o cuirasă străvezie, în interiorul ei menținîndu-se probabil mediul gazos și presiunea atmosferică ce le erau specifice.

După o oră, Horia Moldovan încheie discuția. Pe marele ecran din dreapta apărură imaginile sălilor de dezbateri din celelalte complexe. Președinții anunțară pe rînd concluziile la care ajunseseră. Atît imaginile, cît și comunicările erau puternic tulburate de paraziți. Din cele zece complexe, șapte erau de aceeași părere cu cel de la lezer. Peste încă o jumătate de oră, comunicarea către Consiliul Planetar Suprem fu definitivată.

Se hotărî că problema cea mai urgentă era intrarea în legătură cu „șerpii“, căroră începuse să li se spună „oamenii-șerpi“.

Marele impas

Trecuseră trei zile de la ivirea făpturilor necunoscute.

Toate marile cosmocibernoane încercaseră să intre în legătură cu „oamenii-șerpi“, fără a obține nici un rezultat, deși se iveau în număr tot mai mare, ba ici, ba colo. Se făcuseră tentative zadarnice de a neutraliza sau izola cumva puternicele cîmpuri electromagnetice generate de straniile făpturi. Numai un atenuator, fixat chiar pe trupul lor, putea acționa în acest sens.

Ar fi fost necesar să te înțelegeți cu „șerpii“, să le explicați răul și tulburarea pe care le provocau, mai ales în aceste zile, pe Pămînt.

Activitatea oamenilor era tot mai complet paralizată. Metrotrenurile și automobilele suspendate nu mai circulau, aerodinele și rachetele se ciocneau, majoritatea mașinilor industriale își încetaseră funcționarea. Legăturile radiofonice rămâneau multă vreme întrerupte, iar comunicația cu stațiile extraterestre încetase cu totul.

Nici un cercetător nu se mai încredea în indicațiile și înregistrările aparatelor. În Antarctida, ultimele lucrări de dare în funcțiune nu puteau fi terminate. Dacă lucrurile aveau să mai continue în același fel, umanitatea avea să piară cu mult înainte ca globul terestru să se prăvălească în Soare, căci mașinile și aparatele ei încremeniseră.

Toma Oieru se învârtea toată ziua, fără rost, prin secția de statistică și tabele astronomice. Totul, pînă și ceasornicele erau dereglate. Nu se mai putea calcula nici o efemeridă. Doar unele observații optice mai îngăduiau stabilirea aproximativă a pozițiilor stelare.

Din cînd în cînd ieșea din clădire și alerga la cosmocibernon.

— Nimic ? întreba el.

— Nimic. Nu se poate stabili nici o echivalență a limbajelor, i se răspundea iar și iar.

Toma Oieru își amintea, din cărți scrise în alte veacuri, de blestemele oamenilor din trecut. Desperat și neputincios, le arunca asupra tuturor : asupra cosmocibernonului, asupra efemeridelor, asupra celor trei „oameni-șerpi“ care zburau ca niște iscoade deasupra complexului și intrau uneori și prin clădiri — ca să cerceteze și să spioneze parcă...

După stabilirea parțială a comunicației radiofonice cu cîteva insule din Oceanul Pacific cu care legătura fusese inițial complet întreruptă din pricina mării explozii arctice, se aflase că acolo apăruseră pe cer, cu cîteva zile în urmă, niște nave cosmice străvezii, de forma unor pungi imense. Cîtva timp plutiseră și „pulsaseră“ la mare înălțime, ca niște inimi puse să funcționeze în afara corpului. Pe urmă, din ele izbucniseră deodată mii și mii de panglici verzui, răspîndindu-se spre toate zările.

Așa apăruseră „oamenii-șerpi“ pe Pămînt.

★

Încă două zile, și instalația reactivă ar fi trebuit, în conformitate cu proiectul elaborat, să-și dezlănțuie jetul salvator.

Toma Oieru își aminti acum de unele păreri ale lui Căliman despre cosmotraducere.

Neputința cosmocibernoanelor era poate neputința concepției pe baza căroră fuseseră construite. Dacă „oamenii-șerpi“ nu comunicau noțional, ci într-altfel? Îi împărtăși și Otiliei presupunerea lui. Împreună se duseră la Horia Moldovan.

— Trebuie să adaptăm cosmocibernonul la modul lor de exprimare! îi ceru Toma președintelui, la capătul unei discuții în-sufleteite.

— Greă treabă, foarte grea, răspunse acesta. Așa ceva cere timp, căci limbajul lor pare a fi calitativ deosebit de al nostru.

— Ar trebui totuși încercat, interveni și Otilia.

Președintele îl chemă prin televizofon pe argentinianul Lopez, unul dintre cei mai buni fizicieni din lume. Cît ar dura o asemenea reconstrucție a cosmocibernonului? Ar fi ea cu totul realizabilă?

Cercetătorul clătină sceptic din cap. Dacă reorientarea ar fi cu putință, ar dura ani, poate decenii, căci ar trebui schimbat însuși principiul de bază al mașinii, iar complexitatea ei ar crește enorm.

Nu era deci nimic de făcut?

În biroul lui Horia Moldovan se lăsă o tăcere grea, apăsătoare.

Deocamdată, oamenii de pe Pământ existau, se mai mișcau oarecum în voie, gîndeau, se hrăneau, dormeau. Aveau conducători înțelepți, care știau să le coordoneze eforturile. Dar totul devenise parcă un castel de cărți de joc și castelul sta să se prăbușească dintr-o clipă într-alta.

Erau osîndiți. Osîndiți, deși nu săvîrșiseră nici o crimă. Cîteva luni încă, și orice urmă de viață se va stinge pe Pământ.

Dionisiacii avuseseră poate dreptate...

Un bec verde se aprinse și se stinse de cîteva ori pe perete. Era semnalul Consiliului Planetar Suprem. Apoi pîlpîi, de cinci ori, un mic ochi roșu, luminos. Aceasta însemna că urma o înștiințare foarte importantă, ce urma să se difuzeze la radio și să apară automat, în litere luminoase, pe frontispiciul de telesemnalizare al clădirilor principale ale complexului, ca și în toate centrele locuite ale planetei. Rămaseră în birou, ca să nu piardă începutul.

De la primul cuvînt remarcară că de această dată comunicația se făcea fără nici o tulburare și înțeleseră îndată că se petrecuse ceva important, că aveau să afle un lucru de o semnificație covârșitoare :

— Atenție, pămînteni ! Atenție, pămînteni !

Vorbește Consiliul Planetar Suprem.

„Oamenii-șerpi“ au stabilit legătura cu noi. Le-am explicat pericolul la care ne supun cîmpurile electromagnetice generate de ei. Au consimțit să se retragă temporar deasupra Țării lui Baffin, regiune insulară arctică nelocuită ; mai tîrziu își vor monta atenuatoarele pe care le-au conceput savanții noștri. Nu au intenții dușmănoase față de noi și nu au nici o legătură cu apropierea noastră de Soare. Le vom putea veni mai tîrziu în ajutor, căci și ei sînt greu încercați. Acum vă cerem să depuneți toate eforturile pentru ca instalația antarctică să poată intra în funcțiune la termenul stabilit, adică peste două zile. Oameni de știință și tehnicieni, lucrați neînterupt, pentru ca să izbîndim !

Ultimele cuvinte nu fuseseră încă rostite, că Toma Oieru țîșni ca o nălucă din birou. Alerga, de data aceasta mulțumit și încrezător, spre secția de statistică și tabele astronomice. Ajuns acolo, își mîngîie aparatele cu duioșie, de parcă ar fi fost copiii lui, pe care îi revedea bucuros după ce-i crezuse pierduți cu desăvîrșire.

Știa că nu se va mai zbate neputincios.

Două zile mai tîrziu, jetul reactiv izbucni.

Toma Oieru, care nu mai ieșea din secție, stabili curînd că înaintarea Pămîntului spre Soare se încetina în ritmul prevăzut, pînă ce în cea de-a noua zi putu să constate încetarea deplasării nefaste.

Acum trebuia să înceapă, conform prevederilor, revenirea planetei spre vechea orbită. Nimeni nu se mai îndoia că acest lucru avea să se întîmple.

MAREA EXPERIENȚĂ OROLIANĂ

Întimplări de neînțeles

În aceste zile, oamenii începuseră din nou să făurească planuri de viitor. Ce însemnătate aveau arșița de pe urma căreia sufereau cumplit, inundațiile și atâtea alte calamități care se abătușeră asupra lor dacă totul avea să se termine, dacă pînă la urmă era sigur că stihia întunecată care se împotrivise trufașă progresului uman avea să fie înfrîntă ?

Cercetătorii de la Iezer se simțeau cuprinși de febra clipelor mari. Mașinile, aparatele și instrumentele funcționau cu o repezi-ciune și cu o precizie de neconceput altădată, măsurînd și orientînd victoria omului asupra naturii.

Alunecarea spre Soare încetase. Toată lumea aștepta să se anunțe că Pămîntul a pornit-o înapoi, spre vechea lui albie cosmică.

Trecu a zecea, apoi a unsprezecea zi de la intrarea în funcțiune a instalației din Antarctica.

Vestea nu mai venea.

O neliniște, care creștea cu fiecare oră, cu fiecare minut, prinse să se strecoare în suflete, întunecînd, treptat, nădejtile.

Toma Oieru verifica și răsverifica de zeci de ori calculele. Se certa cu ciberneticienii, învinuindu-i că mașinile electronice au un defect pe care nu se pricepe să-l descopere.

Nici el, nici Otilia, nici ceilalți oameni de știință nu voiau să dea crezare adevărului care se impunea totuși conștiinței lor. După atîtea frămîntări și strădanii, dezamăgirea ar fi fost prea năprasnică, prea cruntă, prea de neîndurat.

În sfîrșit, de la toate complexele veni confirmarea temerilor : Pămîntul nu se clintea spre vechea orbită !

Atunci cercetătorii elaborară noi ipoteze. Poate că în Antarctica se petrecuse ceva neprevăzut. O greșeală a tehnicienilor, o eroare de calcul sau cine știe ce altceva. Se făcură verificări riguroase,

sub controlul direct al Consiliului Planetar Suprem. Se stabili că întreaga operație decursese conform proiectului științific, că instalația creată cu atâtea sacrificii nu rămăsese cu nimic datoră omenirii.

În a douăsprezecea zi, măsurători astronomice sigure, trecute prin nenumărate calcule de control, dezvăluiră întreaga grozăvie a situației :

Deplasarea Pământului spre astrul de foc *reîncepuse* !

Aceasta însemna că forța tainică împotriva căreia Pământul deschisese apriga bătălie, apărîndu-și existența, acționa acum mai puternic. Contraatacului Terrei îi răspundea un nou atac, menit să copleșească orice apărare.

Planeta, care abia cu câteva zile în urmă răsuflase ușurată, se cutremură înfricoșată. Șimțămîntul zădărniceii începu să cuprindă tot mai mulți oameni. Se întrebau dacă mai avea oare vreun rost lupta, rezistența lor. Se simțeau ca locuitorii de altădată ai legendariei Atlantide în zilele scufundării continentului, ca mulțimile medievale în fața molimelor pustiitoare.

Consiliul Planetar Suprem se întruni din nou. Se făcură iar calcule, apoi planuri după planuri.

Se stabili cu mare exactitate cu cît trebuia sporită puterea jetului sud-polar pentru a învinge creșterea acțiunii de atragere spre Soare.

Instalația urma să fie refăcută, dezvoltată. Se fixă și un termen destul de scurt, dar pe deplin realizabil în condițiile tehnicii nucleare, de trei zile. Reconstrucția se putea face, bineînțeles, mai rapid decît construcția inițială. Toate eforturile urmau să fie concentrate în această direcție. Pămîntenii primiră noi indicații de muncă. Nimeni nu se îndoia că aveau să le îndeplinească pînă la capăt, deși de această dată convingerea și însuflețirea scăzuseră mult. Oamenii se temeau că, dacă vor izbuti, stihia va crește din nou, nemăsurată, de neînvins...

Savanții efectuară observațiile și cercetările necesare. Uzinele Pământului lucrau cu toate puterile. Convoaie nesfîrșite de mijloace de transport duceau cu mare repeziciune cele trebuincioase în Antartida. Instalația creștea pentru a deveni mai puternică.

— Avea dreptate Varga, observă într-o seară, la clubul complexului, Otilia, într-o dispută aprinsă cu Horia Moldovan. Am mizat totul pe acțiunea de la Polul Sud, uitînd că dezlegarea enigmei care se ridică în fața noastră este tot atît de vitală. Și iată că forța necunoscută, cauza contracției sistemului, cu care am vrut să ne luptăm orbește, se dovedește mai puternică.

— Noi nu vom da înapoi, spuse președintele. Bătălia e angajată. De ambele părți sporesc eforturile, se aduc noi efective.

Otilia oftă :

— Numai că nu ne cunoaștem adversarul, nu știm de undă vine calamitatea care ne încearcă.

— Și, după voi, ce-ar fi de făcut ? întrebă președintele.

— Acum ? Nu știu. Dar am convingerea că nu trebuiau suspendate călătoriile cosmice, izbucni cercetătoarea. Mii și mii de nave ar fi trebuit să fie trimise în toate regiunile sistemului planetar, institute special create urmînd să prelucreze datele strînse de ele...

— Ar fi însemnat o risipire a forțelor pe care am ținut să le concentrăm într-o singură direcție.

Otilia tăcu cîteva clipe, apoi spuse dintr-o dată :

— Dacă ar fi plecat o mie, zece mii de rachete în direcția în care a plecat „Temerarul“, n-ar fi fost oare mai nimerit ? Am fost poate prea masivi în acțiunea noastră, trebuia să fim și mlădioși. Expediția Cosma—Varga a descoperit originea luminii purpurii. Dacă am fi strîns mii de astfel de date, dacă ne-am fi propus un temeinic studiu al anumitor regiuni ale sistemului, poate că am fi aflat și alte căi de rezolvare a problemei.

— Iluzii, sau, mai bine zis, simple presupuneri, comentă președintele.

Discuția dură pînă tîrziu. Mai erau și alți cercetători acolo, care își spuseră părerile, de altfel destul de contradictorii.

Un gînd nemărturisit era pe buzele tuturor : concluziile nu le va mai trage probabil nimeni, căci substanța Pămîntului se va cu-funda în masa de gaze incandescente ale Soarelui, iar atomii care formează astăzi strălucita civilizație terestră se vor amesteca cu granulele sclipitoare sau se vor zbate în vârtejurile petelor solare,

vor țîșni în protuberanțe uriașe și vor aureola astrul zilei, contribuind la măreția coroanei sale argintii.

★

Cînd jetul reactiv izbucni din nou, forța lui era de trei ori mai puternică decît prima dată.

Calculatorii lucrau zi și noapte la mașinile lor uriașe pentru a stabili cu exactitate efectul. În scurt timp, comunicară un rezultat care aducea vestea mult așteptată: stihia necunoscută fusese de această dată înfrîntă și era greu de presupus că-și va putea spori și mai mult forța nefastă. Globul terestru se întorcea spre vechea lui orbită, supus de puterea rațiunii umane.

Miliarde de făpturi omenști își regăsiră liniștea. Biruința părea definitivă.

(Sfirșitul în numărul viitor)

ÎN SISTEMUL NOSTRU SOLAR

ORIZONTAL : 1) Marte, spre exemplu — Comună pe țărmul Mării Albe ; 2) Instrument optic inventat de olandezul Lippershay, cu care Galilei a făcut primele cercetări mai serioase asupra planetelor sistemului solar — A doua planetă ca apropiere de Soare și care-și ascunde tainele printr-o deasă perdea de nori ; 3) Lumea în totalitatea ei, nemărginită în timp și spațiu — Vechi târg în Transilvania ; 4) Pronume posesiv — Articol (presc.) — Element chimic gazos, descoperit mai întâi în Soare și apoi în atmosfera terestră ; 5) Osmiu — Alipită ; 6) Îndepărtată planetă a sistemului nostru solar — Ierbivor polar ; 7) Stea ! — Cartea de astronomie pentru tipograf ; 8) Măsurile vechi — Linie imaginară care trece prin poli și centrul unui corp ceresc și în jurul căreia se efectuează mișcarea de rotație — Editură de stat (abr.) ; 9) Planeta noastră — Cunoscut scriitor sud-american ; 10) Tudor Dumitrescu — Aliment avicol — Traectoria pe care o urmează o planetă în mișcarea ei de revoluție ; 11) Curelușă de meșină — A doua planetă ca mărime și a șasea ca distanță de Soare ; 12) Rută — Mișcarea planetelor în jurul axelor lor.

VERTICAL : 1) Cea mai îndepărtată planetă a sistemului solar, a cărei perioadă de revoluție echivalează cu 247,7 ani pămîntești — Instrument cu care se pot face observații vizuale ; 2) Satelitul natural al Pământului, importantă sursă de inspirație poetică — Unitate navală ;

3) Măsură de timp, care, legată de viteza luminii, se utilizează în astronomie la calcularea distanțelor — Timpul cel mai favorabil pentru realizarea unor cercetări, observații etc. — Aluminiu ; 4) Soție — Unul dintre sateliții lui Jupiter ; 5) Se credea odinioară că umple spațiile interplanetare — A șaptea planetă a sistemului solar, descoperită de Herschel în 1781 ; 6) Șal sau pled de lână, cadrilată — Xenofon Teodorescu — Lucrez pământul ; 7) Tantal — Prefix utilizat în numeroși termeni științifici ; 8) Cerc luminos în jurul Soarelui sau Lunii — Riu în Borneo ; 9) Mică planetă, descoperită de Piazzini în 1801 — Participantă la o asociație ; 10) Aspectul brîului ecuatorial al planetei Saturn — Comună în Franța ; 11) Uriașul sistemului nostru solar — Dan Teodoru ; 12) Oraș în Egipt, pe malul Nilului, unde se află o serie de temple închinat lui Amon-Ra, zeul Soarelui — Astrul central al sistemului nostru planetar.

P. IONAȘCU

PE CER, ZIUA ȘI NOAPTEA

(Triverb : 7, 2, 4)

ÎN ÎNALTUL CERULUI

(Biverb : 6, 5)

DDDO^R SILEA

DEZLEGĂRILE JOCURILOR DIN NR. 240

FENOMENE CERESTI : 1) Protuberanța ; 2) Lumina — Orion ; 3) Gailei — Ute ; 4) Native — Uitat ; 5) O — U — Enorm — Ea ; 6) Aurora — Iada ; 7) Prins — V — Sa — L ; 8) Te — V — Aer — Nii ; 9) Eclipsa — Aisc ; 10) Halo — Cometa ; 11) Cîclul — Euler ; 12) E — Ren — Mariti ; 13) Rea — Dor — G — It.

IN EMISFERA BOREALĂ : Ca — și — o — pe — e — a = Casiopeea.

LA NOI ÎN 1961 : E — c — lipsă. — tot — a — la — de — s — o — are = Eclipsă totală de Soare.

Cititorii au cuvîntul

Dragi tovarăși,

Sînt student la Universitatea din Timișoara, în anul al V-lea al Facultății de filologie.

Printre titlurile lucrărilor de diplomă anunțate anul acesta se numără și „Bazele teoretice ale literaturii științifico-fantastice”. Cred că este vorba de o recunoaștere a importanței și a maturității noului gen literar în continuă afirmare : literatura de anticipație.

Cititor statornic al Colecției încă din toamna anului 1955, am ales fără ezitare această temă.

CONSTANTIN BARABAȘ
Universitatea din Timișoara

În acești aproape zece ani de activitate ai Colecției am fost mereu alături de ea. Am urmărit cu viu interes continua ascensiune calitativă a lucrărilor publicate și pot spune că frumusețea lor m-a captivat.

Am scris pentru prima oară Colecției acum patru ani. Pe atunci eram strungar la Uzinele de țesături din Roman. Azi sînt student la Institutul politehnic din Iași.

Spre deosebire de alți prieteni ai Colecției eu sînt de părere că fantasticul poate contrazice unele legi „bine stabilite”. Legile stabilite și confirmate prin practică au, firește, o mare valoare, dar aceasta nu înseamnă că ele sînt inamovibile. În univers există condiții diferite de stabilire a legilor. Să nu uităm învățămintele pe care le-a tras știința din istoria elaborării teoriei cuantelor și a teoriei relativității.

Albert Einstein spunea : „Omenirea nu trebuie să înceteze să se mire”. Această frază ne poate pune pe gînduri. A renunța să te miri, înseamnă a te rezuma la ceea ce se știe pînă în prezent, a renunța la creativitate.

Am urmărit discuțiile contradictorii ale prietenilor Colecției cu privire la povestirea „Zidul metacosmic”. Mie personal mi-a plăcut foarte mult această lucrare tocmai datorită ineditului ei. Vreau să spun că fantezia nu are limite. Prin faptul că realitatea nu are limite, nici cunoașterea nu poate avea limite.

La început, teoria relativității a fost primită cu rezerve chiar și de unii oameni de știință. Într-un fel, poate că aceasta a contribuit la completarea ei. Dar niciodată nu se poate spune în știință ultimul cuvânt, deoarece cunoașterea umană este neînfruntată.

În ceea ce privește Colecția, aștept în continuare lucrări atractive. Oplez atât pentru povestiri scurte, cât și pentru romane întinse pe mai multe fascicule.

Închei cu aceste rânduri ale lui Geo Bogza: „Nu există poem mai frumos despre oameni și univers decât însăși poezia oamenilor, a vieții și poezia lucrului ce-l înfăptuiesc oamenii în univers“.

CORIOLAN TAKÁCSY

Iași

UMOR

Ascultându-l odată pe marele Bach interpretându-și la orgă una dintre lucrările-i nemuritoare, un admirator i se adresă:

— Explicați-mi vă rog, maestre, cum reușiți să compuneți o muzică atât de desăvârșită?

— Să nu crezi că e un lucru prea complicat. Nu trebuie decât să pui nota cuvenită în desfășurarea cuvenită, și muzica merge de la sine!

★

● Alexandre Dumas, cunoscut mai ales pentru romanele sale, a scris și o serie de piese de teatru, dintre care unele nu s-au bucurat de succes.

Cu prilejul reprezentării unei drame la care publicul se „abține“ să asiste, directorul teatrului i se adresă lui Dumas:

— Regret, maestre, dar sînt silit să scot piesa de pe afiș. După cum vezi, nu place, nu vine nimeni s-o vadă...

— De unde știi că nu place dacă nu vine nimeni s-o vadă? ripostă autorul.

★

● Celebru fizician Arago, vestit pentru perpetua lui stare de distracție, întorcîndu-se acasă de la facultate, se adresă menajerei sale:

— Célîmène, de data aceasta n-o să-mi mai reproșezi că sînt distrat. Poartă umbrela, n-am mai uitat-o.

— Vai de mine, domnule profesor, dar azi dimineață ați plecat fără ea!

★

● Un debutant prezintă unui academician primul său volum.
— Mulțumesc, zice bătrînul om de litere. Ei și... volumul se vinde?

— Da, răspunde autorul. Nu știu dacă-l cumpără cineva, dar se vinde.

ROMANELE COLECȚIEI PESTE HOTARE

Editura berlineză „Volk und Welt“ a publicat de curind în 50 000 de exemplare romanul lui Sergiu Fărcășan „O iubire din anul 41 042“. Traducerea este semnată de Valentin Lupescu, iar ilustrațiile — în alb-negru și în culori — de Ruth Knorr. În clișeu : o ilustrație din volum.

În prezentarea cărții se spune printre altele : „Stîrnesc admirație fantezia și cunoștințele autorului, te bucură umorul succulent și înțelegerea sa fină pentru perechea de îndrăgostiți atît de îndepărtată de noi în timp, dar atît de apropiată prin preocupările și grijile lor. S-ar putea ca unii cititori să se îndoiască de cutare sau cutare afirmație științifică, dar cine ar putea hotărî care dintre conceptele noastre va mai fi valabil peste patruzeci de mii de ani ? Și trebuie să-i mulțumim autorului pentru faptul că el, cu ajutorul unei construcții îndrăznețe, caută să demonstreze în primul rînd că omul, oricît de fantastice progrese ar dobîndi în știință și tehnică, va rămîne întotdeauna uman, în cel mai frumos al acestui cuvînt“.

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 răspândirea 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.

● DECEMBRIE 1964

41 007