

COLECȚIA
Povestiri
ȘTIINȚIFICO-
FANTASTICE
cpst.info

COLECȚIA POVESTIRI ȘTIINȚIFICO-FANTASTICE

246

PREȚUL 1 LEU

GH. SĂSĂRMAN

PROBA TĂCERII

GHEORGHE SĂSĂRMAN

PROBA TĂCERII

★ ★

Colecția „Povestiri științifico-fantastice”
editată de revista

**Știința
& Tehnica**

Anul XI – Nr. 246 – 15 februarie 1965

Rezumatul capitolelor precedente

„Andromeda” se întoarce din expediție. Șase astronauți au pierit. Cei trei supraviețuitori descoperă o stea Q. Natura emisiilor electromagnetice a stelei este identică cu aceea a emisiilor creierului uman. Dick și Dana explorează unica planetă, a cărei scoarță e acoperită de o substanță ce-și modifică lent forma și culoarea, emițind semnale radio. Juan, îngrozit de perspectiva morții, rămîne pe aeronavă, la adăpost de acțiunea nocivă a radiației Q. Exploratorii se întorc extenuați, aducînd cu ei probe din substanța uimitoare. Rămînera pe planetă este imposibilă. Totuși Dick coboară din nou, atras de o emisie armonioasă de unde radio. Juan comandă lansarea, părăsindu-l. Cînd Dana vrea să i se împotrivescă, o sugrumă și face apoi să dispară probele vinovăției sale.

Pe Pămînt se desfășoară un congres ce dezbate problema impasului în care se află evoluția arhitecturii. Bătrînul, un arhitect în vîrstă, preconizează revoluționarea concepției însăși a arhitecturii și este numit președinte al Comisiei Speciale. Se comunică întoarcerea „Andromedei”. Primirea festivă este suspendată deoarece la bord se află numai Juan, unicul supraviețuitor.

Coperta - desen: VICTOR WEGEMANN
Desene: GHEORGHE SĂSĂRMAN

Proba tăcerii

(Urmare din numărul trecut)

Soln e medic. Face parte din comisia de experți care se ocupă cu autopsia membrilor decedați ai expediției „Andromeda”. O formalitate care, pe lângă aceasta, mai servește și unui scop foarte precis: cercetarea nenumăratelor cauze care ridică bariere în calea înaintării oamenilor în univers. Căci determinarea factorilor care au dus la moartea unuia sau altuia dintre astronauți poate aduce lumină în cele mai obscure enigme cu care are de luptat medicina cosmică. Acest lucru a făcut să se înscăuneze obiceiul de a readuce pe Pământ cadavrele celor răpuși pe drum, și tradiția, devenită un fel de lege necrisă, este călcată numai atunci când un nuribund își manifestă o altă dorință.

Soln face autopsia corpului care a fost cindva al Danei. Urmele unui început de descompunere îi spun că au trecut câteva ore de la moarte pînă la congelare, ceea ce nu este prea departe de realitate.

— Din două — una, își zice în gînd, sau a fost găsită numai după un lung răstimp, sau au vrut să se convingă că e moartă cu adevărat.

După cum își amintește, în actul de deces completat conform declarațiilor unicului supraviețuitor, e vorba despre o asfixie cauzată de deteriorarea costumului. Într-adevăr, gura întredeschisă, cu colțurile ușor lăsate, sugerînd un zumbet disprețuitor, limba dilatată și ochii slab exoftalmici nu-ți lasă nici o îndoială. Organele interne sînt tefere. Nu cunoaște compoziția amestecului pe care moarta îl inhalase după deteriorarea costumului — era vorba probabil de cine știe ce atmosferă a unei planete aride sau poate de absența oricărei atmosfere —, dar o ceruse și, deocamdată, trimite o probă din ceea ce fusese cindva sîngele acestui trup ca să stabilească eventualele modificări ale compoziției. Își concentrează atenția asupra aparatului respirator. O ușoară hemoragie internă în lobul inferior al plămînilui stîng. Și un amănunt care îl nedumirește: trei dintre inelele traheei sînt turtite. Probabil e vorba

de un accident survenit cu puțin înaintea morții, poate unul și același cu cel care îi sfîșiase costumul, căci cartilajele poartă urmele unor leziuni nevindecate.

Între timp sosește rezultatul analizei comandate. Compoziția singelui are un singur element neobișnuit : carboxihemoglobina.

— Sufocare !

Ceea ce înseamnă că e mult mai probabil ca atmosfera să fi lipsit cu desăvîrșire sau, pur și simplu, să se fi deteriorat nu costumul, ci supapele rezervorului de aer. Cu toate acestea, afirmația este clară : asfixie, și nu sufocare, cauzată de deteriorarea costumului. Ceva aici e în neregulă.

Iată și compoziția atmosferei de pe planeta unde se petrecuse accidentul. Compuși necunoscuți ai halogenilor cu elemente necunoscute. Apoi amoniac, metan și vapori de acid cianhidric. Asta ar fi ucis și o turmă de elefanți. Dar ar fi dus la modificări chimice în sînge.

Din nou se impune o concluzie clară, în contradicție cu datele cunoscute : chiar dacă costumul a fost deteriorat, moartea a survenit înainte de pătrunderea gazelor nocive în interiorul lui. Și mai rămîne povestea aceea cu traheea zdrobită. Iar ceea ce e și mai ciudat e că în regiunea respectivă țesuturile superficiale sînt intacte. Pielea gîtului nu poartă nici o vinătaie măcar.

— O moarte cel puțin stranie.

Ochii i se opresc pe chipul verzui, cu buzele strîmbate a dispreț. Soln știe că are prea puține elemente pentru a putea construi o ipoteză. Așa că păstrează observațiile pentru el. Întotdeauna se găsește cineva mai deștept și e gata să-ți dovedească, cu multă mărinimie, netemeinicia argumentelor tale.

Ar fi interesant să faci observații și asupra sistemului nervos. Dar renunță, și pe bună dreptate, căci neuronul este celula care intră în primul rînd în descompunere. Și se pare că ar fi avut suficient timp ca s-o facă.

— Următorul.

Următorul nu mai există. Ea a fost ultima.

— Așa e.

Soln își leapădă costumul de disecție și iese. Se spală pe miini îndelung, cu grijă. Dar gîndul i-a rămas, fără să vrea, la cadavrul Danei, la zîmbetul disprețuitor, ascuns în colțul gurii, la inelele turtite ale traheei, la nepotrivirile din fișa de deces. Sînt lucruri fără nici o legătură aparentă.

— Poate că ar trebui să menționez în raport...

— Prea puțin, își răspunde tot el, ca o ultimă scuză și convins că peste cinci minute va uita absolut totul. Ceea ce e, fără îndoială, adevărat. Căci în clipa în care își ocupă locul în confortabila limuzină cenușiu-argintie, tînărul medic nu se mai gîndește decît la apropiata revedere cu bunicul său, de care îl mai despart doar două ore.

De ce îți e frică nu scapi — spunea cîndva un proverb, și alte zece îl contraziceau în toate chipurile. Înțelepciunea popoare-

lor constă, poate, tocmai în aceea că are un răspuns pregătit din timp pentru fiecare situație în parte.

De ce ți-e frică nu scapi — sună proverbul —, și totuși Juan și-a văzut visul împlinit: simte pământul solid sub tălpi și n-ar mai schimba senzația aceasta pentru nimic în lume. Moartea a rămas undeva, în urmă, închisă într-o cabină a astronavei aceleia cu nume de constelație. Nu se mai gîndește la ea și-și închi- puie probabil că nici moartea nu se mai gîndește la el. N-are de unde ști că moartea nu poate fi închisă într-o cabină.

Punînd piciorul pe betonul cosmodromului, Juan a descoperit deodată că s-a îndrăgostit de Pămînt. E hotărît să renunțe la principala lui meserie — aceea de pilot — și să se specializeze în electronică. Nimeni n-ar putea lua în nume de rău unui pilot care s-a întors, singur dintre cei nouă cîți pleaseră, cu tîmplele încă- runțite că nu dorește să-și mai încerce norocul încă o dată. După cum nimeni nu are cum să bănuiască înăcar că părul cărunt de la tîmplele lui Juan este rezultatul unui foarte simplu truc de ma- chiaj.

S-ar părea că soarta i-a suris încă o dată, scutindu-l de situa- ții neplăcute: Consiliul Astronautic i-a propus să ocupe locul devenit vacant în urma alegerilor pentru Consiliul Suprem. Este o favoare care nu se face astronautilor de rînd, și mai ales celor tineri. Dar, avînd în vedere vechimea destul de mare, precum și condițiile oarecum ieșite din comun ale ultimului zbor, i s-a făcut această ofertă, ghicindu-i-se parcă dorințele nespuse.

E de la sine înțeles că Juan a cerut mai întîi un scurt răgaz, pe temeiul unei strîngeri de inimă pe care ar încerca-o în cazul cînd și-ar părăsi vechiul post. Dar, temîndu-se că va fi luat în serios, a redus, el însuși, răgazul mai mult decît era prevăzut ini- țial și a acceptat să „se sacrifice”, veste primită imediat cu deplină satisfacție în cercurile interesate.

Un singur lucru mai rămîne încă să-i dea emoții: înmormîn- tarea. Știe că, orice va face, participarea lui la funeraliile eroilor de pe „Andromeda” este de neocolit. Nici n-ar încerca să se sus- tragă: oricît de verosimil ar fi motivul pe care l-ar invoca, ori- cît ar fi de înțelegători oamenii, gestul acesta i-ar aduce o pată pe care nimic nu o va șterge. S-a gîndit el destul la aceasta în lungul răstimp de meditație care îi rămăsese pînă la sosire.

Și nu e vorba de simpla participare. Va trebui să ia cuvîntul. Să vorbească. Ucisese ca să-și apere propria lui viață. Fusesse constrîns de împrejurări: cei puțin așa își spunea. Dar fiecare nouă minciună, fiecare prefăcătorie îi sporeau sentimentul vinovăției, căci, cu toată strădania lui, nu reușise încă să-și creze lumea aceea falsă, și totuși ideală într-un fel, în care binele și răul ar fi fost hotărîte după bunul plac al fiecăruia. Nu reușea să fie un om de acțiune decît în momentele de mare cumpănă, tră- sătură dictată parcă de însăși meseria lui. În tot restul timpului

răminea un om slab și nehotărît, ros de îndoieli și lipsit acum pînă și de acel petec de conștiință curată care le dă tărie să trăiască celor lipsiți de voință.

Va trebui deci să vorbească, și asta nu-i vine la îndemînă. S-a gîndit din timp la ceea ce avea să spună, dar i-a fost cu neputință să găsească vorbele potrivite, și în cele din urmă a lăsat totul pe seama insprației.

Mausoleul e clădit pe vîrfurile stîncii la poalele căreia se întinde Orașul Astronauților. Drumul urcă într-o spirală uriașă pe coasta stîncii piramidale, dîndu-i aspectul unui ziggurat, pe care însă îl depășește prin dimensiuni. Lunga procesiune se întinde pe aproape doi kilometri. Sicriile sînt purtate pe umeri. Coloana mortuară se mișcă încet, la pas ; după o oră e abia la jumătatea urcușului. Noroc că e răcoare. Cei care poartă sicriile se schimbă des. Mulțimea aceasta sobră, îndoliată, se răsucește în jurul stîncii, asemenea unui vierme enorm și sinistru.

Oamenii tac. Nu se aude decît zgomotul pașilor. Orașul din vale a amuțit și el.

Sicriile sînt grele.

Pe platforma din vîrf abia dacă e loc pentru toată lumea. Pe un obelisc proaspăt instalat se poate citi inscripția : „Andromeda“. Un cavou, o placă și numele celor opt dispăruți. Marmură albă și andrezit. Piatră lustruită, cu literele gravate în aur. Cîndva, aurul însemna bani, iar banii erau sinonimul bunăstării ; aurul simboliza măreția. Acum inscripțiile aurite au rămas o simplă tradiție, ca oricare alta.

Tradiție...

Funeraliile sînt tot o tradiție. Uneori se poate spune că lumea s-ar descurca mai bine fără tradițiile ei. Dar ar fi mai săracă. E de neconceput ca morții să fie pur și simplu aruncați într-o groapă sau arși, fără ca nimeni să nu bage măcar în seamă dispariția lor. Înmormîntarea e o plecare, e despărțirea inevitabilă de un om care ți-a fost drag. Este exprimarea dorinței de a fi cu el pînă în ultima clipă și chiar mai mult.

Juan a pus și el de cîteva ori umărul. Nici măcar nu știe la al cui sicriu.

— Dacă e Dana..., se trezea întrebîndu-se în gînd.

Acum, sicriile au fost depuse în cavou și a început mitingul. Vorbitorii se perindă unul după altul. Cuvîntările sînt scurte. Aproape că nici nu se mai pot numi cuvîntări. E rîndul lui Juan. Se apropie de microfon. Mii de priviri.

Juan s-a regăsit pe sine. Spune exact ceea ce ar fi trebuit. Cuvinte simple, banale, care în gura altuia și cu altă ocazie ar putea să pară flecăreală. Dar rostite cu convingere își pierd parcă sensul lor comun și înlesnesc o înțelegere mult mai profundă a unor lucruri care altfel nu pot fi exprimate.

Citeva cuvinte despre fiecare. Cind ajunge la Dana, glasul i se frînge brusc, apoi capătă o inflexiune stranie. A observat toată lumea, dar o atribuie unor cauze cit se poate de firești.

In clipa aceea cu Juan se petrece o schimbare. Exact lucrul pe care ar fi vrut să-l evite sau poate că l-a dorit undeva, în

adîncul sufletului. Dar schimbarea s-a petrecut. Juan nu mai poate s-o evite și nici s-o ignore. Cel mult s-o constate. Să stabilească despre ce anume este vorba și cum trebuie să reacționeze. Acum totul decurge firesc, ca de la sine. O beție, sobră totuși, plutește în cuvintele lui.

— Și Dick. Secund, apoi comandant. Pe Dick nu l-ați reîntîlnit. Și-a ales un mormînt mai vast. A preferat să rătăcească în veșnicia neîființei, sub imperiul prafului și al razelor cosmice.

Cuvintele îl amețesc. Ar vrea să se avînte într-o tiradă interminabilă. De ce nu? Poate spune orice. Dick e mort. Și morții nu pot vorbi. O insolență brutală îl zguduie, dar se stăpînește.

— O să-i păstrăm un loc în sufletul nostru...

Ar fi inutil să prelungească comedia.

Fără să-și dea seama, a început să nu se mai sinchisească de faptul că se preface. Și poate că acum nici nu se mai preface. Felul acesta de a fi i-a devenit propriu, a devenit felul lui de a fi. E firesc ca lumea să-l admire și să-l stimeze. În fond, e meritul lui că a dus la bun sfîrșit expediția, și fără el probabil, „Andromeda” n-ar fi ajuns niciodată pe Pămînt. Important e că nimeni nu știe cu ce preț. Și nici n-o să afle. Va avea grijă el, Juan, proaspătul membru al Consiliului Astronautic.

Cuvîntările s-au încheiat. Cavoul este închis.

Lumea coboară. Ordinea s-a destrămat. Cei mai iuți de picior și cei mai grăbiți au și ajuns în vale înainte ca ultimul om să fi părăsit platforma.

Juan nu e grăbit. A rămas la urmă. Prilej de care profită Maxim, președintele consiliului, pentru a-l lua afectuos de braț.

— Mi-ar face plăcere, îi spune el, pe un ton confidențial, să-ți primesc vizita. Deocamdată vei avea mult de furcă cu presa și cu conducerea Corpului Expediționar. Dar cînd ai o după-amiază liberă, anunță-mă.

Și îi întinde o carte de vizită.

— Mi-am dorit întotdeauna să pot sta de vorbă cu oameni ca dumneata, îi răspunde Juan. Amîndoi surid.

★

Clădirea clubului este una dintre cele mai strălucite reprezentante din oraș ale clasicului sistem beton-aluminiu-sticlă. Prezența ei se anunță încă de departe, de pe autostradă, printr-o confortabilă siluetă orizontală, care îți atrage atenția cu mult înaintea simbolului tradițional. Călătorii își petrec aici cele cîteva ore de repaus într-o ambianță plăcută, discutînd, schimbînd impresii și cîrți de vizită. Se cîntă, se dansează, și, cu toate că binecunoscuta companie antitoxică este în toi, vinul nu este nici el disprețuit. Dar ceea ce face irezistibilă atracția localurilor de acest fel este posibilitatea de a face cunoștințe noi, de a lega prietenii care de multe ori dăinuie ani la rînd.

Nia își lasă turismul la parcaj și se apropie cu pași mărunți de intrare. Trece prin hol fără să se oprească în fața schemei de distribuție a locurilor și pătrunde în sală. Sala circulară are în mijloc ringul de dans, care servește și pentru improvizațiile amatorilor, iar în jurul ei sînt înșiruite boxe cu mese mici, pentru trei-patru persoane. Podeaua sălii e înclinată într-o pantă care coboară ușor spre centru, astfel încît vizibilitatea este optimă. Nia s-a oprit. De cîte ori intră într-un club o încearcă o emoție puternică, de parcă ea însăși s-ar da în spectacol. Cîteva priviri o examinează, mai mult indiferent. La rîndul ei, caută din ochi o boxă în care să ocupe un loc. Și descoperă, după cîteva clipe, o figură cunoscută, fără să-și dea seama prea bine de unde. Se apropie și, pe măsură ce distinge mai clar trăsăturile bărbatului din boxă, nedumerirea îi sporește. E Juan, pilotul de pe „Andromeda”. Dar părul cărunt i-a dispărut ca prin farmec. Acum arată exact ca în portretul publicat la plecare.

— E liber ?

— Cu plăcere.

În afara lui Juan, în boxă mai e un bărbat, cu care pare să fi venit împreună, căci Nia nu a băgat de seamă să fi discutat prea aprins înaintea venirii ei, ceea ce e inevitabil în cazul unei noi cunoștințe. Pe celălalt îl cheamă Soln și e medic.

Juan o întreabă ce anume dorește să comande. Deocamdată nimic. Poate că totuși un suc de aranas. Nici măcar atît. Nu-i e sete. Soln a tăcut. O privește pe Nia puțin cam fix și cam distrat. Se vede că-l preocupă altceva.

— Dumneata ești celebrul pilot ?

Un zîmbet fals. Modestie falsă. Ea însă nu observă.

— Mi se păruse...

Dar Nia se oprește. L-ar întreba despre părul cărunt și i se pare necuviincios. Juan a înțeles.

— Părul ?

— Da.

— L-am vopsit, ride fostul pilot. Cu toate că-mi dădea un aer mai...

— Distins, completează Soln, ușor ironic.

Într-adevăr, Juan și Soln veniseră împreună. După înmormîntare medicul i-a înmînat pilotului o copie a raportului comisiei pentru autopsie și, cum aveau același drum, l-a invitat să-l ducă cu mașina lui. De fapt, Soln se simte atras și totodată intrigat de personajul acesta cu obraz de meridional. A remarcat și el schimbarea culorii părului, dar a tăcut.

Juan este vorbăreț și amuzant. Se răzbună pentru lunga tăcere la care fusese constrîns de împrejurări. Istorisește fel de fel de amintiri despre zborurile lui din vremea cînd era pilot-elev. Despre ultimul său zbor însă nu pomenește nici un cuvînt. Dar pe Nia tocmai asta o interesează mai mult. Și nu știe cum să-l roage,

gîndindu-se, în același timp, că Juan are toate motivele să nu-și răscolească imaginile dureroase ale tragicei povestiri. Și-i vine o idee.

— Vreți să facem o convenție ? Să povestească fiecare cea mai stranie întîmplare din cite i-a fost dat să cunoască.

— Și cine începe ?

— Tragem la sorți.

Prima se nimerește să fie chiar Nia. Ea nu s-a gîndit ce ar putea să le spună și e descumpănită. De fapt, nu ține minte nici un fapt care să merite să fie istorisit. Ar improviza ceva, dar nu se pricepe. E în încurcătură.

Povestea Niei pare a nu fi prea interesantă, cu toate că ea face eforturi vădite de a o înfrumuseța. Soln urmărește atent jocul degetelor pilotului. Juan a scos la iveală plicul alb cu raportul comisiei medicale și-l răsucește distrat pe toate părțile. A citit raportul încă de cînd îl primise, așa încît este evident că acum își caută o ocupație cu care să-și disimuleze încordarea. Căci e încordat, deși nu vrea să pară.

— Așa e felul lui, tăcut, își zice Juan ; și nu se înșeală. Soln are, într-adevăr, o fire meditativă și necomunicativă.

— Dar dacă a observat ceva ? Ce să observe ? Știu eu?... ?

În timp ce Juan poartă acest dialog cu sine însuși, Soln îl urmărește atent fiecare gest. Pare absorbit de firul cuvintelor pe care Nia le înșiră, dar de fapt îl analizează pe pilot. Vrea să descopere ceva, nici el nu-și dă seama ce anume, ceva care să-i permită să-l așeze într-o categorie sau alta. Îi privește mîinile mari, cu vinișoarele puternic conturate și observă deodată niște semne ciudate, niște cicatrice minuscule, cite cinci pe fiecare mînă, abia vizibile. Soln se încruntă. O clipă. Semnele acelea nu pot fi decît urmele unor unghii adînc înfipite în carne. Niște unghii de femeie. Iar, judecînd după poziția unghiei degetului mare, pe mina dreaptă urmele par a fi lăsate de o mînă stîngă și invers.

Juan nu reușește să priceapă ce anume urmărește medicul. Îl vede observîndu-l și se străduiește să pară indiferent. Ar arunca un cuvînt în chip de sondă, ca din întîmplare, dar i se pare nepoliticos s-o întrerupă pe Nia. După toate aparențele, povestea ei se apropie de sfîrșit. Și urmează el. De la el se așteaptă, desigur, o istorie nemaipomenită. Pilotul știe acest lucru și se pregătește din timp. Poate că e cel mai nimerit prilej de a afla în ce ape se scaldă Soln. Le va povesti moartea Danel. Va fi foarte atent la medic, dar fără ca acesta să bage de seamă. Dacă, bineînțeles, e posibil așa ceva. Uneori îi face impresia că nimic nu-i poate scăpa. Deși la autopsie... Dar cine știe ?

Trebuie neapărat să-l încerce. Pentru o clipă e tentat să le spună, pur și simplu, adevărul. Nu se poate stîpîni să nu zîmbească. Ar fi tare ! Ar părea o glumă, poate cam cinică. Ar da nume fictive, și nimănui nu i-ar putea trece prin minte că lucrurile s-au

întimplat chiar așa în realitate. Ar fi amuzant! Dacă n-ar fi medicul...

Nu, e prea riscant. Deși nimeni nu poate aduce vreo dovadă. Morții nu vorbesc. Înregistrările le-a controlat și a șters tot ce putea da de bănuț. Nu. De altfel, e posibil ca o asemenea poveste să nu fie gustată. Cu siguranță!

Dar trebuie să-l pună la încercare pe medic. Le va povesti moartea Danei. Cu mici modificări.

— Mici modificări, își repetă Juan în gând și-și zîmbește din nou. Totul trebuie să arate ca în declarațiile sale. Le va servi-o ca pe o poveste auzită de la un prieten, și Soln va ști cu siguranță despre ce este vorba. Iar dacă are vreo bănuț va fi atent. Va fi foarte atent. Dar el e foarte atent întotdeauna; chiar și acum. La ce s-o fi uitînd așa lung?

Juan simte din nou beția aceea seacă care îl încercase la mingul de doliu, sus, la mausoleu. Simte nevoia să vorbească, să-și dea friu liber imaginației.

— Asta e tot, spune Nia, isprăvindu-și istoria.

— N-am înțeles un lucru, replică Soln. Și îi pune o întrebare care dovedește că a fost cît se poate de atent la ceea ce povestise ea, făcîndu-l pe Juan să nu mai priceapă nimic. Căci acesta fusese convins că medicul n-a reținut nici măcar un cuvînt din tot ce auzise.

— E dracu în persoană! își spune pilotul, tot mai curios de felul cum va reacționa Soln la povestirea pe care urma s-o înceapă.

— Vrem o poveste adevărată, îl oprește Nia după primele cuvinte.

— Toate poveștile sînt, mai mult sau mai puțin, adevărate.

★

— Cutiuța pe care o vedeți, începe pilotul, scoțînd la iveală un paralelipiped transparent, o am ca amintire de la unul dintre cei mai buni prieteni ai mei. Dacă veți privi cu atenție, continuă el, punînd cutia pe masă, veți observa că ea conține un grăunte amorf, verzui și nu prea aspectuos. Totuși povestea acestui grăunte, așa cum am auzit-o și eu de la prietenul meu, merită să fie ascultată.

Grăuntele din cutie este un fragment din mostrele aduse pe bord de Dick, de pe planeta pe care o descoperiseră. Juan ținuse să-și păstreze — nici el nu înțelege prea bine de ce — această bucățică de substanță, cu toate că, scoasă de sub acțiunea cîmpului Q, își pierduse aspectul feeric, culorile și formele în continuă schimbare, care îi erau caracteristice. Cînd predase Institutului de Științe Astrale probele, ceruse permisiunea de a purta cu sine acest fragment minuscul. Și cum nu părea să prezinte nici o primedie, îi fu îngăduit.

Acum pilotul le deapănă celor doi ascultători ai săi povestea descoperirii stelei Q și a planetei sale, a ciudățeniilor de tot felul cu care fuseseră întîmpinați exploratorii pămînteni și a peripeții-

lor prin care au fost siliți să treacă. Numele personajelor și faptele lor nu mai corespund însă realității. Prietenul — care ține locul lui Juan — e plin de curaj și se află mereu în frunte, însă modest cedază altora partea lui de glorie. Dick, pe care îl cheamă acum Hans, e un om chibzuit și înțelept. Dar Dana — sau Gema, cum o numește Juan — comite o imprudență și, îndepărtându-se prea mult de tanchetă, se rătăcește. În timp ce o căutau, Hans își pierde micul generator cuantic care îl protejează de radiațiile nocive ale stelei. Sînt nevoiți să se grăbească și o găsesc pe Gema moartă, cu costumul sfîșiat. Hans, expus acum razelor ucigășe, abia rușește să mai ajungă la bord pe picioarele lui. Prietenul o aduce pe Gema și încearcă să o reanimeze, dar fără succes. În cîteva ore. Hans moare și el, cerînd, bineînțeles, ca trupul lui să fie instalat pe o microfuzee și lansat în veșnică rătăcire prin Cosmos.

Juan studiază, conform planului pe care și-l făcuse, felul în care reacționează medicul. Dar atenția acestuia e atît de constantă, încît nu-și poate da seama dacă ceea ce povestește îi trezește sau nu interesul, dacă anumite amănunte îl preocupă sau dacă urmărește ceva anume.

Soln e, într-adevăr, foarte atent la tot ceea ce spune. Nu-i scapă nici un amănunt. Iar cînd Juan ajunge la pasajul în care Gema, adică Dana, este găsită fără suflare, medicul compară povestea cu declarațiile oficiale și cu actul de deces pe care îl compietase pilotul. Toate se potrivesc de minune, atît de perfect, încît pare de-a dreptul îngrijorător. Trebuie să ai o memorie foarte bună ca să nu uiți și să nu încurci niciodată nimic, mai ales cînd e vorba despre fapte care s-au petrecut cu mai bine de un an în urmă, în niște condiții de tensiune nervoasă și surmenaj fizic extreme. Dar ceea ce rămîne și pe mai departe straniu — și Soln își amintește fără să vrea surisul disprețuitor al morții — este nepotrivirea care se conturează tot mai categoric între amintirile lui Juan și cîteva dintre amănunțele autopsiei.

Nia nici nu bănuiește competiția surdă care se poartă între cei doi bărbați. Pentru că, fără îndoială, e vorba de o luptă, chiar dacă nici ei nu-și dau seama prea bine încă de acest lucru. Ea însă nu are cum să bănuiască. Se joacă neglijent cu cutiuța de plastic și urmărește fiecare cuvînt al povestitorului. Pentru cîteva clipe, Nia a redevenit studenta de altădată și se lasă fascinată de farmecul întîmplărilor extraordinare pe care le trăiesc astronautii. Sfirșitul e însă dureros. Ar vrea să nici nu-l mai asculte. Juan cel adevărat a dispărut și a rămas în fața ei numai portretul din ziare de acum șase ani. Cîteva clipe numai.

Nu înțelege. Îl preferă pe cel din fotografie. De ce oare? Nu-i place că și-a vopsit părul. Putea să și-l lase așa, cărunț. Căci ea nu are cum să știe că atunci cînd părea cărunț fusese vopsit anume, pentru a face impresie. Și că, dimpotrivă, abia acum are adevărata lui culoare. Și mai e ceva care nu-i place: ținuta rigidă, impecabilă, nodul perfect la cravată, gulerul scrobit, hainele fără cea mai mică cută. Totul arată ca într-o vitrină a unui mare complex de deservire. Nu așa și-l imaginase. Și, ca să pună

virf la toate, acceptase cu atita ușurință locul din consiliu ! Asta nu i-o poate ierta. Un adevărat pilot n-ar fi făcut așa ceva nici-odată, nu și-ar fi trădat meseria, prin oricâte încercări ar fi trecut. Dacă prietenul din poveste e chiar el, atunci povestea nu poate fi adevărată !

Povestea s-a terminat. Soln se apleacă peste cutie, cercetînd bobul verzui. Nia devine și ea atentă, printr-un reflex firesc; frunțile lor se apropie de grăunțele adus din lumea de basm a nălucirilor, în timp ce în minte le învie tabloul uimitor pe care Juan îl zugrăvise, fără îndoială, cu multă iscusință, în istorisirea sa. Și deodată fărîma aceea de substanță prinde să capete o slabă tentă gălbuie, dar atît de puțin perceptibilă încît poate fi numai o părere. O secundă. Apol verdele redevine suveran.

Nu îndrăznește nici unul să spună nimic. Nia se teme să nu fie luată în rîs. Lui Soln i se pare inutil să mai pună în discuție un asemenea incident, care putea fi explicat printr-o simplă iluzie. I s-a mai întîmplat și cu alte ocazii, privind cu atenție, să-i apară înaintea ochilor o scurtă scînteiere. Totuși amîndoi păstrează convingerea că au văzut cu adevărat... ce anume ar fi mai greu de spus.

Cutiuța este înapoiată posesorului ei.

— V-aș ruga să mă ierțați, zice Soln. Știu că ar fi rîndul meu să vă povestesc. Dar sînt nevoit să mă retrag. Trebuie să plec.

— Asta aduce puțin a trădare, glumește Nia.

Își string miinile. Cînd se desparte de Juan, medicul îi examinează, ca din întîmplare, mîna și-i spune neutru :

— De ce nu faci o grefă? E neplăcut să porți semnele acesteia.

Luat pe neașteptate, Juan nu știe ce să răspundă.

— O să încerc.

Însă Soln remarcă paloarea care i-a coborît brusc în obraji.

STEREOCROMII

Întoarcerea „Andromedei“ a fost semnalul de dezlănțuire a unui lung șir de evenimente, care vor sta în centrul interesului cercurilor științifice. În primul rînd e vorba de descoperirea stelei Q, deocamdată unică reprezentantă a acestei clase a cărei existență n-a fost nici măcar prezisă. Desigur, în această descoperire nimic nu contrazice legile universale. Dar apariția neașteptată a unui corp ceresc la o distanță minimă de Soare — de două ori mai mică decît distanța pînă la Proxima — are darul firesc de a uimi nu numai pe astronomi, dar pînă și pe aceia care nu au nici în clin, nici în mîneacă cu acest domeniu de cercetare.

La drept vorbind, cu toate că steaua nu emite nici în spectrul luminos și nici în cel radio, prezența ei ar fi putut fi constatată măcar prin influența pe care o exercită în mișcarea corpurilor învecinate. Lucru care nu s-a întîmplat. Unii susțin că, pur și simplu, steaua cea nouă a apărut de foarte puțină vreme. Și atunci

apare ipoteza unei stele ambulante, care rătăcește prin Galaxia noastră, fără să se supună legilor știute ale interacțiunii corpurilor. Însă, în acest caz, deplasarea stelei va putea fi pusă în evidență. Cei mai mulți sînt mai rezervați: presupun că steaua a existat — vorba zicalei: de cînd lumea și pămîntul — și explică faptul că n-a fost observată pînă acum prin aceea că, pe de o parte, spectrul Q n-a fost suficient cercetat, iar pe de altă parte, masa stelei fiind mică, influența ei este neglijabilă și a putut fi asimilată cu acea fracțiune care în stabilirea cauzelor mișcării corpurilor cerești se atribuie factorilor întîmplării și necunoașterii, adică influenței corpurilor foarte îndepărtate.

Totuși, pentru lămurirea definitivă a acestei dispute, se face simțită nevoia unui studiu mai atent atît al înregistrărilor aparatelor de la bordul astronavei, cit și al stelei prin mijloacele de care se dispune în observatoarele astronomice. În vederea acestui din urmă scop, la Marele Observator de pe Marte s-a adunat o echipă alcătuită din cei patru vestiți astronomi: Caressi, Serghei, Ralph și D'Orly. Printre consilieri se numără Ogimura și Tanaka, descoperitorii „undelor gîndului”, și cîțiva specialiști în emulsii suprasensibile care au pregătit aparatul necesar înregistrării în spectrul Q. Vor fi luate cîteva serii de Q-grafii ale stelei. Cu ajutorul unui dispozitiv, special construit, imaginea ei va fi urmărită pe un ecran.

A sosit ora încercării. Un radiotelescop, care în prezent îndeplinește rolul de Q-telescop, este îndreptat spre punctul în care, conform calculelor făcute pe baza materialului adus de „Andromeda”, ar trebui să se afle astrul. După o căutare de cîteva minute, imaginea lui apare pe ecran, în strigătul de triumf al partizanilor ipotezei stabilității, căci dacă steaua ar fi fost rătăcitoare și-ar fi schimbat poziția.

— S-ar putea să se deplaseze totuși într-un sens sau altul pe direcția noastră, nu se lasă ceilalți învinși.

— E un caz prea particular ca să fie probabil. Totuși vom putea stabili după liniile spectrului.

Dacă liniile spectrului ar fi suferit vreo deplasare față de cele înregistrate pe aeronavă, noua ipoteză ar fi avut o confirmare. Dar spectroscopurile au zis „nu”, și disputa s-a încheiat.

Așadar, steaua există — mai erau unii care se îndoiau de acest fapt —, și nu numai că se află acolo unde a fost cînd fusese descoperită, dar a existat, cu certitudine, tot timpul acolo, neobservată de nimeni și plină de mistere pe cale să se lămurească. Și, cum primii ei descoperitori au uitat s-o boteze, cineva propune să i se spună Steaua Q.

Al doilea mare eveniment este prilejuit de cercetarea și studiarea materialului științific adus de expediție în laboratoarele Institutului pentru Științe Astrale (I.S.A.). Cu toate că destinația expediției fusese Proxima, cel mai viu interes au trezit nu probele

și înregistrările de acolo, ci mostrele recoltate pe planeta Stelei Q. S-a întâmplat un lucru ciudat : un fapt neprevăzut a modificat radical urmările unei expediții, împrumutându-i o valoare pe care, de altfel, n-ar fi dobândit-o niciodată : căci pe planeta aceea pe care „Andromeda“ coborîse, la adăpost de razele nocive ale Stelei Q, s-a dovedit că există elemente noi, încă necunoscute chimiei solare.

Încă la sfîrșitul secolului al XIX-lea a fost stabilită fără echi-voc valabilitatea infailibilă a legii periodicității. Elemente proaspăt descoperite ocupau locurile libere din Tabloul lui Mendeleev și se părea că 92 de căsuțe sînt exact suficiente pentru a cuprinde toate cărămizile care alcătuiesc Universul. Au fost descoperite apoi radioactivitatea și transmutația, și au apărut primele elemente artificiale. Transuranienele erau instabile și, cu excepția plutoniului, nu prezentau un interes practic. S-a ivit întrebarea : oare există undeva, în natură, aceste elemente ? Și, mai departe, pînă unde se poate merge cu creșterea greutății atomice ? Cum acționează legea periodicității pe un plan mai general ?

Așa a apărut ideea existenței ipotetice a unor elemente supergrele, stabile. Dar ele n-au fost obținute nici pe cale de laborator, iar prezența lor n-a fost semnalată nicăieri.

Iată însă că ipoteza a fost confirmată. Mostrele aduse de „Andromeda“ conțin elemente necunoscute. Laboratoarele de astrochimic sînt cuprinse de o febrilă activitate. Se încearcă toate metodele de identificare. Rînd pe rînd, noile elemente dobîndesc personalitate, capătă proprietăți determinate, greutate atomică, număr de ordine și un loc bine definit în tabel. Sînt botezate : elemente supergrele. Și, într-adevăr, sînt stabile. Se naște o nouă ramură : superchimia. Mostrele aduse sînt devorate metodic și cu multă zgîrcenie. Pînă cînd din laboratorul de astrobiologie se lansează semnalul „stop !“.

Al treilea eveniment pornește tocmai de aici, din laboratorul de astrobiologie. Și este, fără îndoială, cel mai important dintre toate. Pentru moment, toate celelalte experiențe încetează. Lumea își abate atenția de la știrile curente pentru a se concentra asupra întîmplărilor care se petrec aici.

De fapt, totul a pornit de la cei doi prieteni, Vlad și Bogdan, pe care toată lumea din institut îi cunoaște sub numele de „gemenii“. Nu sînt, bineînțeles. Nici nu se înrudesc. Sînt prieteni încă din copilărie. Amîndoi au un fel de a fi ieșit din comun. Sînt tăcuți și se exprimă eliptic, înțelegîndu-se între ei mai mult fără să vorbească.

S-au certat o singură dată, atunci cînd, în vremea studenției, s-au îndrăgostit amîndoi de una și aceeași fată, colegă de an. I-a început nu și-au dat seama, dar cînd fiecare a înțeles că în drumul lui spre fericire s-a interpus tocmai prietenul cel mai bun a izbucnit cearta.

— Am fost primul.

— Nu. Dar chiar și atunci !

— Ba da. Și chiar dacă nu !

Au tăcut amîndoi pînă în ziua în care s-au convins că fata nu se uita la nici unul. Două luni încheiate. De atunci nu s-au mai certat. Au ajuns să lucreze în laboratorul de astrobiologie. Și iată că, la întoarcerea „Andromedei“, li s-a trasat sarcina de a se ocupa de studiul probelor de pe planeta Stelei Q.

La început s-au folosit de datele furnizate de chimiști. Dar cum ele s-au dovedit în curînd insuficiente, pentru că la ora aceea pe chimiști îi preocupa problema elementelor, Vlad și Bogdan au înțeles că trebuie să stabilească ei singuri compoziția moleculară a substanței sfărîmăturilor diforme și multicolore pe care le studiază.

Și iată-i, adînciți în minuțioasele îndeletniciri ale chimiei analitice. Dar obișnuitele metode de laborator se dovedesc a fi ineficace. Vlad exprimă într-un cuvînt concluzia la care au ajuns amîndoi :

— Neurocibernetic.

Într-adevăr, singura ieșire se dovedește a fi utilizarea unor complexe cibernetice folosite de obicei în analiza proteinelor.

— Sau modul de asociere e nou, sau...

— Da.

Bogdan știe că s-a referit la posibilitatea ca substanța respectivă să aibă la bază molecule uriașe.

— Ciudat.

După programarea minuțioasă a complexului cibernetice — cuprinzînd, printre altele, și posibilitatea autoprogramării în raport cu descoperirea unor fenomene neprevăzute, în analizor este introdusă o primă mostră. Și rezultatul, așteptat îndelung, le confirmă prevederile. Molecula are un lanț ramificat, complex, cuprinzînd mai multe sute de milioane de atomi. Fenomenul este deci similar complicatelor macromolecule proteice terestre.

Chiar și acest simplu fapt e un indiciu sigur că se află pe calea unor descoperiri ieșite din comun. Vlad simte pentru prima dată în viață că e emoționat. Și, cum Bogdan nu e nici el departe de această situație, colegii de laborator au unica ocazie să-i descopere pe cei doi prieteni angajați într-o discuție cit se poate de pasionată. Surpriză generală. Un robinet uitat deschis picură in-

terminabil. Un flacon incasabil scăpat pe podeaua anticorosivă face un zgomot asurzitor.

— Ia nu mai căscați gura ! se dezlănțuie Vlad.

— Ce spui, nene ! Parcă vă știam mai tăcuți. Ce naiba s-a întâmplat de vi s-au dezlegat limbile în halul acesta ?

— Mai bine ne-ați ajuta, replică Bogdan.

— Despre ce e vorba ?

În laborator se face o revedere colectivă a tuturor cunoscutelor problemei în discuție. Și pentru toată lumea apare clar că numai complexitatea structurală a moleculelor nu e suficientă pentru a explica istorisirea relatată de pilotul „Andromedei” în legătură cu spectacolul oferit ochilor de natura planetei.

— În fond, trebuie să stabilim cu precizie dacă avem de-a face cu materie vie sau nevie, ori poate cu o altă formă de materie intermediară sau cu totul necunoscută.

— Trebuie să avem în vedere trei factori : modificarea culorii, modificarea formelor și semnalele radio. Toate aveau o legătură cu răsăritul stelei.

— Dar puteau fi simple fenomene fotochimice, legate de emisia stelei, neesențiale în caracterizarea materiei vii.

— Întrebarea e dacă între aceste exemplare și mediu avea loc sau nu un schimb de substanțe.

Aici Bogdan intervine, căci i-a venit o idee :

— N-avem decît să încercăm !

— Compoziția atmosferică o cunoaștem.

— Conține și elemente supergrele.

— Avem cîteva probe. Pentru o experiență redusă sint suficiente.

— Dar sursa de energie ?

Au tăcut cu toții. Este cunoscut că nici o încercare de a fabrica un emițător Q n-a reușit. Vlad se plimbă agitat, cu mîinile la spate.

— Creierul !

Energia undelor Q emise de creier e infimă.

— Prostii.

— Nu-s prostii. Principalul e să ai o sursă. Energia se poate amplifica.

Nimănui nu-i trecuse încă prin cap așa ceva. De fapt, nu se ceruse pînă atunci imperios existența unui asemenea emițător. Dar acum era indispensabil.

— La lucru !

Iși împart sarcinile, cîștigați de ideea celor doi prieteni. Trebuie făcute încercări, rezolvată problema amplificării undelor. Dar primul lucru care se cere este încetarea oricăror experiențe din

laboratoarele institutului, care ar putea duce la micșorarea cantității de probe de care se dispune. Pentru că acum fiecare gram de substanță este prețios. Ipoteza existenței vieții pe alte corpuri cerești este pe cale de a fi confirmată. Și lucru acesta trebuie să primeze.

Iată de ce laboratorul de astrobiologie a lansat semnalul „stop!”, adică „opriți orice experiență!”

Încercarea preconizată de laboratorul de astrobiologie cere învingerea unor piedici serioase. Dar, chiar și în cazul în care realizarea practică ar deveni posibilă, mai rămân multe lucruri neclare, pe care numai experiența le va putea lămuri. Deocamdată, ele se grefează, sub forma unor întrebări fără răspuns, pe contextul strădaniilor colective, semănând ici-colo neîncredere și descurajare prematură.

— Ce fel de vletate poate fi bucată aceasta diformă de materie, căreia nimeni nu i-a putut stabili măcar o structură celulară, darmite țesuturi sau organe!

— Poate avea o formă de organizare necunoscută nouă. Și apoi ce te face să crezi că exploziile care au fost utilizate în vederea recoltării de probe nu au distrus structura organică a acestor fragmente?

— Chiar și atunci, admițând că avem de-a face cu materie vie, reușita încercării e îndoielnică. E de presupus că organismele respective sînt moarte, și nimic nu ne asigură că restabilirea ambianței originare le va readuce la viață.

Și multe altele asemănătoare.

E neapărat necesară efectuarea unei experiențe. Altfel, cercetările nu se pot urni din punctul mort în care au ajuns.

A sosit momentul verificării tuturor supozițiilor.

O experiență ca aceasta necesită o pregătire minuțioasă și un aparataj a cărui descriere numai ar necesita pagini întregi. Dar, în fond, importante sînt mai ales rezultatele ei, și rezultatele nu se lasă mult așteptate.

Au trecut cîteva clipe de cînd Vlad și-a introdus pe cap casca receptoare de radiații Q, pusă în legătură cu toată instalația de amplificare și transmitere. Lumea urmărește cu răsuflarea oprită ceea ce se petrece în camera etanșă, unde, îndărătul unor geamuri groase de cristal, o mostră este expusă într-o atmosferă conformă cu înregistrările cunoscute. Bogdan îl secondează pe prietenul său, gata să-i ia locul în cazul că efortul nervos l-ar extenua.

Oamenii așteaptă ceva, și acel ceva nu întârzie să se arate. Întii timid, abia mijit, apoi de-a dreptul uluitor, bulgărele albăstrui capătă nuanțe tot mai aprinse, modificându-și totodată și

forma. Toți au incremenit, de teamă ca nu cumva o mișcare necugetată să spulbere ceea ce le pare încă a fi o simplă iluzie.

Vlad își simte gura uscată, ca după o zi de muncă intensă. Încă puțin și nervii nu mai rezistă. Își zmulge casca și o așază, ostenit, pe pupitru. Ceilalți au înțeles. Bogdan vrea să-l înlocuiască, dar e oprit.

— Nu-i nevoie.

Într-adevăr, rezultatele sint edificatoare.

— Compoziția atmosferică !

Se constată o ușoară modificare. Cantitatea de amoniac și acid cianhidric s-a micșorat. În schimb a crescut cantitatea de compuși halogenați ai elementelor supergrele. E evident că a avut loc un schimb de substanțe. Și mai e de dedus că bulgărele acesta viu consumă prin metabolism compuși pe care îi poate furniza orice uzină de sinteză. Deci continuarea experiențelor nu întâmpină din partea aceasta nici o dificultate. Mai greu o să fie cu energia, pentru că, dacă ea va trebui să fie furnizată întotdeauna de creierul omului, s-ar putea să devină mai scumpă decât se poate îngădui.

În sfârșit, se mai constată că mostra propriu-zisă, pe lângă schimbarea culorii și a formei, a suferit o micșorare a greutateii, care poate fi explicată prin punerea în libertate a compușilor halogenați. Fenomenul pare să vină în contradicție cu relatarea astronautului, în care se menționează, dimpotrivă, o creștere volumetrică, ceea ce ar presupune și o creștere a masei.

Tocmai despre acest lucru discută Vlad cu Bogdan, în micul bar al laboratorului, în fața unei mese cu două cafele tari. O discuție, ca de obicei, laconică și cu multe lucruri subînțelese și deci nerostite.

— Ceva lipsește.

— Știu.

Bogdan îl privește și, după câteva clipe, exclamă, lovindu-se peste frunte :

— Solul !

— Exact.

— Elementele folosite pentru creștere și cele eliberate în mediu.

Pentru că e limpede că aceste elemente au fost obținute acum din însăși substanța organismului.

— Și mai lipsește ceva.

— Structura.

Trebuie să existe un sistem care să dirijeze reacțiile și care să conducă substanțele de la locul unde se produce asimilarea la

acela al dezasinilării, sau invers. O circulație este absolut necesar să existe. Și, în același gând, cei doi își beau cafelele, aruncă paharele la trompă și se întorc în laborator pentru a cerceta din nou proba. Dar substanța e amorfă. Nu a apărut nici o modificare structurală. Și concluzia se impune, indiscutabilă.

— Pe viu !

Da, trebuie studiat pe viu, pentru că în forma aceasta de aparentă moarte orice structură e inutil de căutat. Dacă organismul are vreuna — de orice fel de natură ar fi —, ea se menține numai atita timp cit el trăiește, adică atita timp cit se menține metabolismul. Dar a studia pe viu înseamnă a lucra într-un mediu toxic, deci în costum special de protecție. Sau folosind aparatură automată. O aparatură care în prealabil trebuie concepută și apoi realizată.

Cam mulți „trebuie“ !

— Trebuie..., repetă Bogdan.

Și, în fond, are dreptate. Dar pentru o zi ajunge.

Vlad știe că prietenul său are o întâlnire. E îndrăgostit, de astădată fără riscul unei dispute, căci el e căsătorit de mult. La vestiar cineva le amintește că a doua zi e repaus. Se pare că e nevoie să le amintească, altminteri ei ar fi în stare să vină la laborator. Cum Bogdan e celibatar, a refuzat mașina și Vlad îl duce întotdeauna pînă acasă.

Cînd șofează, Vlad devine visător, iar cînd e visător ajunge de-a dreptul limbut. În drum spre autostradă, pe aleile parcului institutului, se trezește vorbindu-i lui Bogdan. Acesta îl ascultă în tăcere și încuviințează, din cînd în cînd, cu o scurtă înclinare a capului.

— În timpul experienței mi-a venit în minte ceva interesant. E imposibil să nu remarci faptul că în lumea cunoscută singura sursă de unde Q o constituie celulele sistemului nervos uman. Mi-am pus întrebarea de ce. Și am ajuns la concluzia că întrebarea nu e bine pusă.

Aici, mașina ajunge în autostradă și Vlad o încredințează conducerii automate.

— De fapt, eu cred că tocmai datorită absenței acestei emisiuni în spectrul electromagnetic al mediului terestru sistemul nostru nervos și-a însușit-o, pe calea unei lungi adaptări. Asta fiindcă avea nevoie de un domeniu de frecvență liber de orice perturbații, ce-ar fi putut periclita activitatea și chiar existența organismului. Ceea ce se pare că s-a și întimplat cu astronauții noștri în vecinătatea Stelei Q.

După o scurtă pauză, el reia firul :

— Pe de altă parte, dacă acolo există și un regn animal — mostrele aduse par să aparțină mai degrabă celui vegetal — și dacă indivizii acestui regn au ajuns să aibă un sistem nervos, bineînțeles în felul lor...

— Și dacă, îl întrerupe înciudat Bogdan, acest sistem este organizat pe o bază electromagnetică, atunci probabil că el nu emite în spectrul Q, ci în altul, nu?

— Tocmai asta voiam să spun.

— Și crezi că umblu la grădiniță de mă iei așa, pe ocolite? Puteai să mi-o spui mai simplu.

— Iertare!

— Și mai aveai de gând să spui, probabil, că aceste ființe există și că ele emit în spectrul radio, ceea ce constituie o explicație acceptabilă pentru ciudatele semnale recepționate de astro-navă.

— Și încă ceva, la care nu te-ai gândit. Că trebuie să existe un regn care să restabilească echilibrul compozițional al atmosferei, pe care cel vegetal o văduvește de anumite substanțe, pe scama altora. Și că acest fapt, adăugat semnalelor radio, face ca ipoteza mea să capete greutate.

— Nu m-am gândit. Aici mă dau bătut.

— Așa că vezi, nu-ți strică cite o lecție, chiar dacă nu mai ești la grădiniță.

— Bine. Dar ia-o la dreapta, fiindcă am început să ajung acasă și mă cam grăbesc.

Vlad preia conducerea și îl depune pe prietenul său în fața porții. Înainte de a porni îi strigă :

— Gîndește-te la experiența pe viu.

— Nici o grijă.

— Și succes la întîlnire.

Înciudat, Bogdan îl amenință cu pumnul.

— Pe toate le știi.

— Îți citesc în ochi.

Trecînd prin hol, Bogdan se oprește în fața oglinzii și-și examinează ochii de un albastru spălăcit. Apoi își amintește că Vlad fusese de față la convorbirea cu prietena sa, Diana, și pufnește în ris.

— Al naibii să fie!

★

De cite ori își pomenește lunga singurătate pe care timp de un an și mai bine a îndurat-o pe bordul „Andromedei“, Juan simte cum se cufundă într-o ceață tulbure, în care toate contu-

ururile devin nesigure și, de la o vreme, dispar. Anul acela a însemnat pentru el un fel de a doua naștere și, dacă își amintește cumva de tot ce a fost mai înainte, e ca și cum ar vorbi despre o viață care nu-i aparține.

Juan cel dinainte murise atunci, poate ireversibil. La început, în primele săptămâni după crimă, era îngrozit de ceea ce fusese în stare să comită și nu-și putea explica purtarea sa decât printr-o tulburare a psihicului datorită efectului razelor Q. Se înșela cu bună știință, căci în definitiv tocmai el suferise cel mai puțin de pe urma lor. Apoi a încercat să arunce toată vina — pînă și a propriei sale vinovății — asupra lui Dick, a cărui revenire necugetată pe planetă declanșase tot lanțul de nenorociri. Se mințea din nou, căci știa foarte bine că oricare — în afara lui bineînțeles, și poate că și el în alte împrejurări — ar fi procedat la fel ca Dick. Într-o vreme ajunsese să pună la îndoială veridicitatea întregului șir de întâmplări, dar singurătatea lui îndubitabilă, precum și proaspătul sicriu al Danei îl readuceau la realitate. O realitate greu de suportat.

În cele din urmă încercă să ia lucrurile așa cum erau, dar aceasta se dovedi a fi mult mai greu decât își închipuise. Se temea de judecata semenilor săi; la propria sa conștiință nu se gîndea pe atunci. Nesiguranța îl împiedica pînă și să doarmă. Stătea treaz, nopți întregi, frînt de oboseală și somnul refuza să-l miluiască. Alteori, îl cuprindea brusc o sete de viață, și bucuria de a trăi îl făcea să uite totul pentru o vreme. Apoi, o frică animalică punea irezistibil stăpînire pe întreaga lui ființă și stătea ore în șir nemișcat în sala de comandă, tresărind la cea mai mică vibrație a cadranelor. Iar cînd pricepu, în sfîrșit, că soarta lui depinde numai de felul cum va ști să se descurce la sosire, de stăpînirea de sine pe care va izbuti pînă atunci s-o adune și de trăinicia explicațiilor sale, găsisse dintr-o dată în el o tărie nebănuită, disperată, care îl ajută să îndure totul.

Acum se putea felicita. Primea în fiecare zi sute de scrisori, devenise cetățean de onoare al mai multor orașe istorice și membru „honoris causa“ al unor vestite academii. Era solicitat de presă, radio și S.T.V., de cîteva studiouri de filme și primea invitații peste invitații. Nu i-ar fi ajuns viața ca să răspundă la toate. Despre el se scriau acum poeme și romane, i se ridicau monumente și poate că gloria aceasta nemeritată fusese singurul lucru la care nu se gîndise în lunga sa așteptare. Îmbrățișase soarta fericită a tuturor eroilor care supraviețuiau Cosmosului, ba chiar mai mult, căci pe el soarta îl alesese din nouă oameni. Și se putea mîndri că aproape își făurise această soartă cu mîna lui.

Cu fiecare zi, în suflet i se instalează tot mai ferm convingerea bizară că singurul adevăr e acela pe care îl afirmă și o ajuns să creadă atât de mult în propriile sale mărturii încît dacă

cineva, prin absurd, l-ar opri într-o zi și i-ar spune că e un ucigaș, i-ar rîde în nas ca unui nebun și ar pleca mai departe, fără să se sinchisească măcar. A lăsat în urmă vremea cînd alu-

zia la urmele de pe mîini, pe care i-o strecurase Soln, îl făcuse să pălească și o și uitase, de fapt.

Urmărește cu un interes neascuns cercetările care se desfășoară sub auspiciile I.Ș.A., și fiecare succes îl bucură, căci aruncă o rază de lumină pe statuia pe care și-o pregătește pentru eternitate. Cu un cuvînt, Juan e o celebritate. A învățat să zimbească larg, din tot chipul, să salute cu brațele ridicate, să vorbească puțin și cu efect. Aparține lumii întregi și aproape se poate spune că n-are o viață personală. De fapt, nici nu simte nevoia. L-ar incomoda. În orice caz, foarte puțini s-ar putea lăuda că au vorbit cu el „între patru ochi“, de la întoarcerea sa din expediție. Chiar cînd e invitat la o recepție cu un caracter mai intim are un anturaj de cel puțin cinci-șase persoane. Și nu puține femei îi fac ochi dulci.

Pare ciudat, dar Juan nu le încurajează. Cu atît mai mult cu cît nu lăsase la plecare nici soție, nici logodnică și nici măcar o prietenă. Încă de cînd se dedicase meseriei de pilot se obișnuise să ducă o viață sobră și a rămas, în această privință, neschimbat. Și mai are un motiv să fie prudent: cu toate că nu ar putea crede că va vorbi vreodată mai mult decît vrea, știe că e bine să eviți tovărășia mai îndelungată a unei singure persoane, și mai ales a unei femei, atunci cînd trebuie să păstrezi o taină. De altfel, nu s-ar putea spune că ar fi un bărbat lipsit de farmec. Dimpotrivă. În orice caz însă, Juan nu e un Don Juan.

Cu toate acestea, există o femeie — una singură — care i-a stîrnit un sentiment ceva mai puternic decît o simplă curiozitate. Și femeia aceasta e Nia. A întilnit-o o singură dată, la club, după înmormîntare. După plecarea lui Soln — Juan își revenise repede din emoția pricinuită de cuvintele acestuia —, au mai rămas, stînd de vorbă, aproape o oră. Și cum Nia nu știa să se prefacă, lui Juan i-a fost imposibil să nu descopere în privirea ei ceva care îl făcu să se înfioare, căci îi amîntea de felul în care îl privise Dana în pragul morții. În clipa aceea și-a dat seama că Nia este singurul om pe care n-o să-l mai poată minți niciodată, căci, deși crede tot ce îi spune, îl vede în același timp sub adevărata lui înfățișare. Bineînțeles, n-avea de unde să știe că, în urmă cu șase ani, fusese pe cale să se îndrăgostească de el. S-a ridicat imediat și a plecat, pretextînd un motiv pe care îl confecționase pe loc.

Se ferește s-o mai întilnească, ceea ce îi vine mult mai ușor decît s-o uite. Căci în fiecare zi se gîndește la ea, încît a ajuns aproape s-o dorească. Este poate manifestarea firavă a unei neimplinite sete de adevăr, pe care Juan a surghiunit-o în cine știe ce subsol strîmt și întunecat al sufletului său. Cînd se sur-

prinde gândindu-se la Nia, îl cuprinde mînia și într-o bună zi s-a trezit, pur și simplu, injurînd. Noroc că era singur.

Poate că undeva, într-un ungher, mocnește dorința de a frînge privirea aceea, de a o face să semene cu celelalte.

Oricum, greutatea e mare pînă să ajungă să ia o hotărîre. Azi s-a tot gîndit și s-a răzgîndit de zece ori. O teamă suspectă îl face să șovăie, cu toate că teama s-ar părea că a încetat să-l mai caracterizeze. Însă, în cele din urmă, acel ceva — setea de adevăr sau poate pornirea cealaltă, distructivă — se dovedește mai tare. Juan s-a hotărît. O va căuta. O va găsi; și pe urmă?

Nu știe ce urmează pe urmă.

Tolănit comod într-un fotoliu, Vlad contemplă liniștit colecția de picturi de pe peretele salonului său, pe care a înjghebat-o în urma unei lungi strădăanii. Simte o nevoie imperioasă de a se destinde.

De cîteva zile, împreună cu Bogdan, încearcă noi și noi scheme și dispozitive de lucru „pe viu”, cu intenția de a pune într-un fel în evidență eventualele modificări care ar interveni în structura amorfă a probelor în timpul experiențelor. Fac cu schimbul pe emițătorul Q și au ajuns într-un asemenea hal de extenuare, încît la controlul medical periodic li s-a interzis continuarea experiențelor, prescriindu-li-se o zi de repaus total.

Singura desfătare adevărată i-o procură lui Vlad capodoperele artelor plastice. Încă de mic simțea atracție spre acest domeniu, dar s-a văzut silit să renunțe definitiv în urma repetatelor insuccese pe care le înregistrase.

Pe vremea cînd încă mai spera să devină pictor trăise mult timp sub teroarea unor sentimente stranii și contradictorii. Avea momente de o inspirație indiscutabilă, momente în care se simțea în stare să creeze adevărate minuni ale genului. Întreaga lui faptură vibra lăuntric, pradă unei tensiuni nervoase, neobișnuite. Dar, îndată ce încerca să redea pe pînză trăirile sale, înțelegea că mîna îi e neputincioasă, că ochiul lui este incapabil să reconstituie, în substanța capricioasă a pasteii colorate, ceea ce ochiul minții concepuse. Nici măcar nu îndrăznea să arate cuiva mîzgălelele puerile care îi ieșeau de sub penel. Conștiința dureroasă a neputinței sale, dublată de o și mai dureroasă revelație a unei genialități pe care niciodată nu va fi în stare să o exprime, îl aduseseră într-o stare de spirit vecină cu disperarea.

Aproape zdrobit, își regăsise echilibrul în pasiunea brusc izbucnită a colecționarului de artă. Și dacă nimănui nu i-a fost dat să cunoască vreodată adevărata lui vocație, de care se des-

părțise, apoi nu era om care, trecându-i pragul, să nu remarce exigența și priceperea sublimă cu care își achiziționase exponatele. De fapt, era singura privință în care Bogdan nu se simțea niciodată în stare să-l înțeleagă pe Vlad, decît nepunîndu-i întrebări și ferindu-l astfel instinctiv de o situație în care ar fi trebuit fie să răscolească amintiri neplăcute, fie să renunțe la sinceritatea ce se stabilise de la început în prietenia lor.

Pe neașteptate, lui Vlad îi vine o idee care îl cucerește prin simplitatea ei. Se miră, de-a dreptul, pentru faptul că nu le dăduse prin minte mai devreme. În timpul acțiunii cîmpului electromagnetic, s-ar putea ca în masa substanței să apară fenomene electrice. Iar un curent electric, prin transportul de ioni, ar putea înlocui sistemul circulator pe care ei îl caută. Numai că în acest caz metabolismul s-ar reduce la un simplu fenomen electrochimic. În orice caz, trebuie să încerce. Și, hotărît să-i facă lui Bogdan o surpriză, se îmbracă și coboară pe terasa din fața vilei, unde îl așteaptă automobilul. A uitat de prescripțiile medicale și de tot riscul pe care și-l asumă începînd, în starea în care se află, de unul singur, o nouă experiență.

La ora asta la laborator nu e nimeni. Altfel poate că ar fi întimpinat dificultăți. Pe drum imaginează o instalație care să-i permită să stabilească dacă în corpul studiat apar sau nu curenți electrici, direcția și celelalte caracteristici ale lor.

A ajuns.

Montarea instalației, pe care deja și-a pus-o la punct în cap, e o chestiune cît se poate de ușoară. Și cu atît mai mult îl uimesc simplitatea experienței și faptul că nu au conceput-o pînă acum. Dar așa a fost întotdeauna, lucrurile simple sînt uimitoare și se pare că nu există nimic care să fie cu adevărat mare și să nu te izbească prin simplitate.

Cu aceste meditații în minte, Vlad se instalează la locul de comandă și-și introduce, cu un gest deja familiar, capul în casca emițătorului. După cîteva secunde, bulgărele de sub geamul de cristal prinde viață și atunci pe cadranul improvizat la repezeală se poate urmări o schimbare bruscă. Au apărut, într-adevăr, curenți electrici. Direcția lor coincide, în mod neîndoielnic, cu direcțiile după care corpul își modifică forma. Fericit, Vlad e gata să întrerupă experiența, amintindu-și că e bine totuși să nu treacă cu imprudența peste orice limită. A doua zi îl va aduce aici pe Bogdan și îl va face să jubileze.

Dar, în clipa în care vrea să-și scoată casca, o ciudățenie îl face să renunțe pentru moment. Cu totul întimplător, în gînd îi apăruse un tablou care îl obseda în ultimul timp, înfățișînd ceva ce nu putea să nu-ți sugereze marea. Și în aceeași clipă, din portocaliu aprins cum era, bulgărele își schimbă brusc

culoarea, dobîndind nuanțe verzui, luminoase, marine. În fața ochilor are exact ceea ce s-a petrecut cu o fracțiune infimă de timp mai înainte în mintea lui și aproape că stă la îndoială dacă nu cumva tocmai modificarea culorii corpului studiat i-a provocat, prin asociere, amintirea picturii care îl obsedează.

Ii e imposibil să mai plece. Vrea să verifice care dintre cele două adevăruri este mai adevărat. Și, de data aceasta, absolut conștient, își aduce în memorie o altă pînză, înfățișînd un răsărit de soare.

Ca la o comandă, sub geamul transparent se aprinde un purpuriu atît de viu, încît pare însuși astrul zilei, în impetuoasa lui deșteptare. Nu mai încapе nici o îndoială. Și, minat de o pornire irezistibilă, Vlad își dă friu liber unei imaginații pe care, de ani de zile, o ținuse în umbră. Sub ochii lui, bucata fermecată de materie devine oglinda propriului său suflet. Întrezărește posibilitatea nesperată de a da viață simburelui creator pe care hotărîse să-l înmorminteze, sub povara colecției sale din salon. De data aceasta nu mai are nevoie nici de siguranța mîinii nepriecute, nici de agerimea ochiului înșelător, nici de finețea penelului bont sau de puritatea unor paste murdare. Viziunea i se realizează aproape instantaneu, identică originalului interior.

Dar bulgărele acela scînteietor își micșorează treptat proporțiile, consumîndu-se încet, asemenea unei vechi lumînări de ceară. La fel cu o lumînare, el își transformă substanța într-o pilpiire miraculoasă, menită să apropie omul de adevăr. Bobul colorat devine tot mai mic, reducîndu-se la dimensiunile unui punct care mai sclipește o dată înainte de a se stinge cu totul.

Vlad încearcă să se ridice, dar simte o greutate enormă apăsîndu-i pe creștet. Își amintește, ca prin vis, că i se interzisese să continue șirul experiențelor și cu o mișcare brutală își smulge casca de pe cap. Apoi, totul prinde să se învîrte. Își pierde cunoștința.

(Continuarea în numărul viitor)

ORIZONTAL : 1) Păstrează și expune marile creații în domeniul picturii. 2) Locul de muncă al pictorului și sculptorului — Riu în R. S. Cehoslovacă. 3) Celebru pictor italian, vestit prin madonele sale (1480—1520) — Metal folosit din cele mai vechi timpuri la confecționarea podoabelor și obiectelor de artă și apoi la unelte și arme. 4) Clește de lemn (Trans.) — Substanță pe care pictorii o adaugă uleiurilor pentru a se usca mai repede. 5) Țară în Orientul Mijlociu, unde s-au descoperit numeroase monumente de cultură materială și de artă străveche — Artist de pantomimă — Pronume personal. 6) Fără luciuri — Masiv muntos și riu în Elveția — Cunoscut pictor român. 7) Caracteristică a artelor plastice, oglindind realitățile și progresul în timp. 8) Localitate în S.U.A. — Titan — Insulă din arhipelagul Molucelor. 9) Celebră statuie în marmură a lui Michelangelo — Puțină marmură — Este reprezentat cu o largă gamă de exponate de artă într-un muzeu din București, unic în felul lui în lume. 10) Olivia Niculescu — Grupuri sculpturale compuse din trei elemente cum sînt cele ale lui Mikerinos din vechiul Egipt și ale lui Brahma din India — Lutetiu. 11) Ceremonial de înmormîntare, care la multe triburi primitive se făcea cu ocră roșu — Cal — Avînt. 12) Culoare de apă — Amalgamați în vechea chimie.

VERTICAL : 1) Loc de odihnă în centrele noastre urbane, unde sînt adesea montate frumoase creații ale sculptorilor noștri — Important material de sculptură. 2) Țara europeană în care pictura și sculptura au avut întotdeauna o mare dezvoltare, dînd artiști de renume mondial — Ordin în artele plastice și în arhitectura Gre-

ciei antice. 3) Regină egipteană al cărei bust ni s-a păstrat—Tudor Udriște. 4) Aliaj de cupru — Nod feroviar în R. F. Germană. 5) Companie (abr.) — Fiu bănățean — Visterie (Trans.). 6) Riu în Silezia — Parcelă — Fire. 7) Trecut (presc.) — A tipări un desen pe o țesătură. 8) În acest loc — A sufla lin. 9) Produse ale meșterilor comunei primitive pe care se aplicau motive picturale și sculpturale de ornamentație — Pronume. 10) Piatră prețioasă, folosită în vechime de artiști pentru înfrumusețarea sculpturilor — Oraș antic în delta Nilului — Zeul Soarelui la vechii egipteni, căruia i s-au dedicat numeroase monumente și temple. 11) A pune în circulație — Cunoscut sculptor român, artist al poporului. 12) Placă de cupru sau piatră pe care s-a realizat o imagine pentru a fi reprodușă — Felul în care este aplicată vopseaua pe pânza unui tablou.

A. POSTELNICU

ÎN ARTELE PLASTICE

(Triverb : 5, 2, 8)

(Biverb : 7, 5) :

NNN...AGLU

OLORE

Dezlegările jocurilor din numărul 245

SPRE ÎNALȚIMI : 1) Galaxii — zbor ; 2) Lear — comandă ; 3) Orbită — om — A.V. ; 4) B — onorat — e — a ; 5) Aria — Cosmos ; 6) Plasma — raid ; 7) Lat — nea — It — p ; 8) Adora — viteza ; 9) Nira — retur — m ; 10) En — dia — iriși ; 11) T — pionieri — un ; 12) Aerodine — est.

IN SPAȚIU : P-LA-N-O-ARE-LE-S-ÎN-T-ÎN-A-ER = Planoarele sînt în aer.

CRİPTOGRAFIE COSMICĂ: ÎN-Z-ORI-SE-V-A-FAC-E-LA-N-S-ARE-A = În zori se va face lansarea.

ASTRONAUTICĂ : LA-ÎNTRE-C-U-T-PE-I-CA-R = L-a întrecut pe Icar.

Dragă redacție,

Recent, datorită unei întâmplări, am descoperit Colecția. De cum am citit prima povestire, am și fost fermecat, încît m-am abonat fără să mai întîrzii.

Am regretat și regret și acum foarte mult faptul că nu m-am abonat mai din timp. Astfel, pînă în prezent n-am decît opt fascicule. Cu gîndul de a-mi procura unele numere mai vechi, m-am adresat colegilor, dar deocamdată fără rezultat. Nu-mi rămîne decît să mă interez la vreun anticar.

Sînt pionier în clasa a șaptea și sper să devin utemist în clasa a opta. Așa că, mă pregătesc sîrguincios, studiind „Statutul U.T.M.". Învăț la Școala medie nr. 1 „Mihail Sadoveanu" (Iași). Încă din trimestrul întîii al acestui an școlar am vrut să-ți scriu, dar lecțiile m-au făcut să uit pentru cîtva timp de această hotărîre și mi-am readus amînte abia acum, în vacanță. Acum însă îți pot spune că mi-am terminat trimestrul cu note de 10 și puțini de 9, avînd rezultatele cele mai bune din clasa noastră (a VII-a C) la învățătură și la disciplină.

DĂNILĂ RADU

O AFACERE BUNĂ

Un negustor din Lyon revenea din Paris în orașul său natal. În cupeul diligenței, se afla lîngă el un om bine dispus, palavragiu, altminteri bun tovarăș de călătorie. Coborînd la Lyon, negustorul, încîntat de verva vecinului său, strigă :

— Sînt mulțumit de a face cunoștință cu dumneavoastră. Sînteți un om vesel !... Vreți să facem un tîrg ?

— Pe naiba... ce fel de tîrg ?

— Hai, veniți cu mine să luăm masa împreună. La desert vom vorbi despre... Am o idee... Acceptați ?

— Fie, dar fiecare își plătește consumația.

— Cum doriți !

La masă, negustorul propuse tînărului să-l angajeze în calitate de comis-voiajor.

— Mă pricep bine la oameni. Te-am ghicit îndată ! Vei face carieră !

— Dar, dragă domnule... !

— Care-i meseria dumitale, din ce trăiești ?

— Hm... din puțin !

— Și cît ciștiți pe an ?

— Între 20 — 30 000 de franci.

— Și ce faci, dumnezeule ! întrebă dezamăgit negustorul.

— Înnegresc cu pana de cerneală foi de hîrtie.

— Ah, glumețule... Și cum te cheamă ?

— Alexandre Dumas !

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)

CALITATEA
HÎRTIEI
„ARFO”
PRODUS AL
COMBINATULUI
CHIMIC
TÎRNĂVENI,
ASIGURĂ
FOTOGRAFII
FRUMOASE
ȘI DE
BUNĂ
CALITATE

•• FEBRUARIE 1965

41007

arfo