

COLECTIA POVESTIRI ȘTIINTIFICO-FANTASTICE

248
PREȚUL 1 LEU

GH. SĂSĂRMAN

PROBA TĂCERII

GHEORGHE SĂSĂRMAN

PROBA TĂCERII

★ ★ ★ ★

Colecția „Povestiri științifico-fantastice”
editată de revista

**Știința
& Tehnica**

Anul XI – Nr. 248 – 15 martie 1965

Rezumatul capitolelor precedente

„Andromeda” se întoarce din expediție. Șase astronauți au pierit. Cei trei supraviețuitori descoperă o stea Q. Natura emisiei electromagnetice a stelei este identică cu aceea a emisiei 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 miraculoasă. Rămînerea 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 împotrivească, 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.

La autopsia cadavrului Danei, Soln descoperă cîteva ciudățenii, insuficiente însă pentru a permite vreo ipoteză. Juan, devenit membru al Consiliului Astronautic, ajunge una dintre personalitățile marcante ale lumii. Steaua Q este cercetată de astronomi. Probele aduse de expediție dovedesc că substanța din care erau alcătuite, numită bioplast, avea la bază elemente supergrele stabile, iar moleculele ei se asemănau cu cele proteice. Vlad descoperă că, acționînd cu undele electromagnetice emise de creier asupra bioplastului, acesta capătă formele și culorile dorite de experimentator.

Vizitînd expoziția de pictură realizată de Vlad, Nia imaginează folosirea bioplastului în arhitectură, pe care îl propune apoi Bătrînului. Maxini, președintele Consiliului Astronautic, verifică afirmația lui Juan, care pretinde că ar fi lansat corpul lui Dick în Cosmos, la bordul unei microfuzee. Între timp, Soln, urmărind firul ciudățeniilor descoperite, se convinge de vinovăția lui Juan și-i cere să-și mărturisească fapta. În urma unei experiențe cu bioplastul, Nia suferă un accident care îi pune viața în primejdie.

Coperia-desen: VICTOR WEGEMANN

Desene: GHEORGHE SĂSĂRMAN

Proba tăcerii

(Urmare din numărul trecut)

ZBATERI ȘI DEZBATERI

Van e în mare cumpănă. Pe biroul lui zace memoriul Comisiei Speciale, semnat de Bătrîn, prin care se cerc Consiliului Arhitecților să ia măsuri în vederea asigurării materiei prime pentru continuarea experiențelor. Dar experiențele pomenite în memoriu nu erau decît niște încercări ne semnificative și care nu ofereau garanția reușitei în cazul realizării unui obiect arhitectural propriu-zis. Bătrînul se dovedise incapabil de a concepe măsuri practice care să scoată arhitectura din impas. Se lăsase influențat de vorbăria unei tinere dornice de glorie, împingînd întreaga strădanie a comisiei pe un drum riscat. A mers atît de departe cu lipsa de răspundere încît sub ochii lui tînăra aceea a căzut victimă propriei sale himere, cufundîndu-se iremediabil în neant.

La cererea Bătrînului va fi convocată o conferință extraordinară, cu participarea de delegați din partea Consiliului Arhitecților, din partea Consiliului Astronautic și a Consiliului Suprem. Conferința va pune în discuție măsurile preconizate în memoriul Comisiei Speciale. Van e hotărît să se împotrivească perpetuării acestei utopii. Va da o lecție tuturor vînturătorilor de vorbe goale.

Cea mai înverșunată opoziție o va susține însă Juan, de teamă ca nu cumva expediția care avea să fie trimisă pe planeta Stelei Q să descopere urme ale existenței lui Dick acolo. El n-a uitat că, atunci cînd îl părăsise, secundul îi transmitea un apel pe care nici măcar n-a avut curiozitatea să-l descifreze înainte de a-l șterge din înregistrări. Acum i-ar fi fost de folos să știe conținutul apelului, dar regretele erau prea tîrziu. Și dacă va fi trimisă o expediție bine înzestrată este imposibil să nu descopere pe pla-

neta pitică rămășițele lui Dick, ale tanchetei, și atunci totul va fi pierdut.

Dar Bătrînul are și susținători. Printre cei dintii se numără Vlad, care, pe de o parte se simte obligat să-și răscumpere o veche greșală, iar pe de alta este direct interesat în succesul măsurilor preconizate. Iată de ce el și cu Bogdan se sfătuiesc cum să-i vină în ajutor lui Soln, pentru a o salva pe Nia. Ei știu că moartea Niei ar fi o lovitură de grație pentru poziția Bătrînului, iar adevărul e că sînt în stare să facă orice ca să o vadă din nou printre cei vii.

Vlad se lovește brusc peste frunte :

— Încearca la uzură ?

— Da.

— Deci în aer puteau să existe particule de bioplast ?

— Da, căci nu lucra sub nișă.

— Deci le-a inhalat. I-au trecut în sînge. Și apoi a venit amoniacul.

— Asta nu e destul. Radiația Q...

— Tocmai. În prezența amoniacului moleculele de bioplast aflate în vecinătatea centrilor nervoși au început să se descompună, absorbînd și anihilînd toată energia slabelor unde electromagnetice pe care aceștia o emiteau. Adică exact radiația Q, de care avem nevoie. Și de aici — paralizia.

— Să-l căutăm pe Soln !

— Hai la spital !

— Viteză !

Juan a aflat, din ziare, de știrca despre moartea Niei și socotește că a venit clipa cea mai potrivită să-și înceapă opera de calomniere a lui Soln. Prima măsură pe care o concepe este intervenția pe lângă conducerea I.Ș.A. pentru a se interzice orice lucru asupra bioplastului. Motivul formal este riscul la care sînt expuși lucrătorii din laboratoare — două accidente sînt mai mult decît suficiente pentru a justifica acest act de prevedere. De fapt, Juan vrea să limiteze cît mai mult interesul pe care noul material îl prezintă, pentru ca expediția cerută de Bătrîn să aibă cît mai puțini susținători.

În al doilea rînd, cere să se încredințeze soarta Niei unor medici mai pricepuți. Probabil — zice el — că dacă s-ar fi procedat de la bun început cu mai multă știință, cazul ei nu ar fi ajuns atît de grav. În orice caz, cel puțin îndepărtarea lui Soln i se pare absolut necesară, întrucît acest obscur practician n-are competența respectivă : el n-a fost niciodată medic curant, ci s-a ocupat cu autopsii și cu prevenirea maladiilor cosmice.

Autoritatea unui membru al Consiliului Astronautic nu se dezmente. Experiențele cu bioplastul sînt interzise. Iar în privința lui Soln i se dau toate asigurările că nu i se va permite acestuia să se amestece în reanimarea Niei. Juan e și mulțumit.

Acum trebuie să-și îndrepte toate eforturile spre zădărnicierea expediției astrale. Și încă cu o zi înainte de convocarea conferinței găsește cu cale să-i facă o nouă vizită lui Maxim. Vrea să-l cîștige de partea lui.

Președintele Consiliului Astronautic îl primește cu aerul lui binevoitor.

— Ce surpriză plăcută îmi faci !

— Mă bucur.

Îl pofteste în living.

— Știu cam ce te frămintă, i-o ia înainte Maxim. Pariez că ai venit să-mi ceri să susțin expediția spre Steaua Q. Poate că vrei chiar să participi și tu. Te înțeleg pe deplin.

Juan se uită, puțin mirat, întrebîndu-se dacă nu cumva acest vulpoi i-a ghicit, într-adevăr, intențiile și-și bate joc de el. Își mai amintește de momeala pe care i-a întins-o în legătură cu microfuzeea cu care fusese lansat Dick.

— Ai ghicit pe jumătate numai.

— Cum, nu vrei să mergi și tu ?

— E vorba într-adevăr de expediție. Dar nu voiam să-ți cer nimic. Aș fi vrut numai să-ți cunosc părerea pentru ca mine, la conferință, dacă e posibil, să nu ne situăm pe poziții contrare.

— Asta e frumos din partea ta.

Dar de ce o fi venit, totuși, cînd lucrurile se puteau aranja chiar acolo, înainte de începerea dezbaterilor sau în timpul audierii raportului ?

— În ce mă privește, continuă Juan, și cred că exprim un punct de vedere competent, întrucît sînt singurul care s-a mai întors de pe planetă, consider că pentru a fi justificată o nouă expediție ar trebui să existe argumente cît se poate de serioase.

— Cu alte cuvinte, nu-mi ceri nici să susțin expediția.

— Vreau să aflu părerea ta, și-am spus, și să cădem de acord.

— Părerea mea este deocamdată neutră. Nu cunosc nici argumentele pro și nici cele contra. Cred că o să mi-o orientez într-o direcție sau alta abia în decursul dezbaterilor.

Juan se teme ca nu cumva Maxim să-și dea seama că vrea să-l determine să pornească de la o poziție preconcepută.

— Bineînțeles, vom asculta raportul și vom vedea. Dar am studiat în linii mari materialul de bază și aș putea să ți-l prezint. Maxim îl privește cu un reproș vădit.

— De ce nu mă lași să fac eu insumi cunoștință cu materialul raportului ?

Juan se vede silit să încerce cartea cea mare.

— Pentru că mă tem.

— Te temi ? Mă faci să rid.

— Da, mă tem.

Președintele Consiliului Astronautic se ridică în picioare, gata să dea vorbelor sale un aer grav.

— Adică Juan, pilotul cosmic, omul care a înfrînt anii-lumină, reîntorcîndu-se singur din cea mai lungă călătorie de pînă acum, Juan se teme ! De ce anume te temi ?

— Mă tem că, în numele unor ambiții indoielnice și al unor idei fals-grandioase, vor fi irosite în zadar valori considerabile, vor fi puse în primejdie vieți omenești. Iar rezultatul va fi minim. Expedițiile astrale trebuie să fie întreprinse cu multă chibzuială.

— Sint adinc impresionat de deosebita grijă pe care o porți treburilor noastre comune și te asigur că mă voi gîndi bine înainte de a-mi pronunța opinia.

Vorbele lui Maxim sună ciudat, și Juan nu știe dacă trebuie să le creadă întocmai sau să le considere o batjocorire. Celălalt însă este cu totul nedumerit pentru că nu vede nici un motiv pentru care Juan ar fi trebuit să se teamă că judecata conferinței va fi pripită. Este doar binecunoscută seriozitatea cu care se chibzuiește ori de cîte ori se pune în discuție organizarea unei noi expediții. Chiar Juan mai participase, destul de recent, la trei debateri asemănătoare și numai una dintre ele a fost urmată de un aviz favorabil. Fără să vrea, își aduce aminte prima discuție pe care o purtase cu pilotul și împotrivirea lui neașteptată la o nouă expediție spre Steaua Q îl pune pe gînduri.

— Da, mă voi gîndi foarte bine, repetă el.

Tonul a devenit prevenitor. Juan tresare, ca și cum ar fi fost vorba de o amenințare.

— Îmi pare rău că te-am dezamăgit, mai adaugă Maxim. Mă văd silit să te recompensez, oferindu-ți o băutură care știu că-ți place.

Se îndreaptă spre colțul unde se află barul. Pilotul nu mai știe dacă trebuie să continue discuția și dacă mai e cazul să rămînă.

— Cred că mă voi putea declara mulțumit.

Simte nevoia să risipească orice îndoială. Trebuie să se arate cît se poate de indiferent. Să schimbe vorba.

— Singurul lucru pentru care te-am invidiat încă de la prima vizită este piesa aceea din colț.

— Bînul meu dulăpior cu surprize ! Îți place ?

— Mai întrebî?

— O să-ți dau indicativul firmei care mi l-a executat.

— Ți-aș fi recunoscător.

Maxim se întoarce cu o tavă argintie, purtînd două pahare și un flacon cu sticla verzuie aburită, în semn că e vorba de ceva rece.

— În fond, o băutură preparată cu pricipere poate fi tot atît de binevenită pentru un om de viață ca și o conversație cu un vechi prieten.

— Sau ca și o noapte cu lună plină pentru doi îndrăgostiți.

— Nu te știam romantic!

— Nici nu sînt.

Și discuția continuă pe teme cit se poate de banale.

★

Vlad și Bogdan l-au găsit pe Soln tocmai în clipa în care i se aducea la cunoștință că, dată fiind gravitatea cazului Niei, este rugat să îngăduie specialiștilor să se ocupe de ea și deci să se retragă. Nu i s-a spus însă că poate să-i mulțumească lui Juan pentru acest lucru.

— Soln! Ce ți s-a întîmplat?

— Nimic.

— Am descoperit cauza!

— Ce cauză?

— Ascultă: Nia a făcut încercarea la uzură...

Cei doi prieteni îi povestesc medicului concediat, întrerupîndu-se unul pe celălalt, cum s-au petrecut lucrurile. Și, pe măsură ce înțelege despre ce e vorba, Soln se înseninează, uitînd necazul care tocmai i se întîmplase. Pricepe că explicația lor e de natură să lămurească pe deplin toate nedumeririle.

— Trebuie să găsim un remediu.

Tac. Dacă l-ar fi găsit, nu mai era nevoie să-l caute pe Soln. Dar remediu trebuie să existe. Greul a constat în evidențierea cauzelor bolii.

— Deci moleculele de bioplast, descompunîndu-se, i-au provocat paralizia, anihilîndu-i activitatea centrilor nervoși.

— Cam așa.

— Bine, dar bioplastul se descompune numai în prezența amoniacului?

— Da.

— Atunci să-i neutralizăm amoniacul din sînge. Ar fi o soluție!

— Numai că moleculele de bioplast ar rămîne acolo, în țesutul nervos. Și ar fi de ajuns să repara slabe urme de amoniac...

— Sau, cine știe, poate că există și alte gaze care activează descompunerea moleculelor.

— Atunci altceva : îi producem o excitare prelungită a centrilor nervoși, pînă ce ultima moleculă de bioplast se va descompune.

— Nu se poate.

— Cum așa ?

— Sistemul nervos e complet blocat.

Tot lui Soln îi vine ideea salvatoare.

— Am găsit ! Folosim radiațiile Q emise din afară de un generator dintre acelea pe care le aveți voi în laborator !

— Să mergem la laborator.

— Dar e închis.

— De ce ?

— S-a interzis orice experiență.

— O să-l deschidă. E în joc viața Niei. Mai repede !

În mai puțin de o oră, cei trei se întorc la spital cu o furgonetă purtînd instalația necesară. Soln o ia înainte, în timp ce ceilalți doi se ocupă cu descărcatul.

Medicii îl privesc nedumeriți, neînțelegînd revenirea lui neașteptată, mai ales că i se spusese destul de categoric să plece. Soln n-are timp de explicații.

— Vă spun pe urmă. Pregătiți-o pe Nia !

Corpul neînsuflețit al ei este așezat pe un cadru, în așa fel încît să permită iradierea simultană din toate părțile. Vlad și Bogdan se ocupă cu instalarea aparaturii. Vlad se oferă să furnizeze radiațiile necesare, dar Bogdan îl oprește : a suferit o dată un șoc și trebuie să se păzească. O să-și pună casca chiar el. Soln supraveghează atent inima artificială și verifică procentul de amoniac din sînge. Este neînsemnat.

— Amoniac !

Este adus un flacon și gazul cu miros înțepător este introdus în circuitul singelui.

— Începem.

Minutele trec încet. Medicii ceilalți, dezorientați de cutezanța și stăpînirea de sine cu care lucrează Soln, nu se încumetă să-l împiedice. De fapt, ei au ajuns deja la concluzia că nu mai e nimic de făcut și au hotărît să renunțe. Și, spre surprinderea lor, Soln a revenit, hotărît să mai facă o ultimă încercare.

După o jumătate de oră, Bogdan simte o oboseală teribilă, dar nu lasă să se bănuiască nimic.

— Lasă-mă pe mine. Facem cu schimbul.

Soln îi ia locul. Ceilalți urmăresc cu un interes tot mai vădit strădanția misterioasă a celor trei intruși. Nu înțeleg nimic din ceea ce se petrece, dar calmul lor nebunesc e de-a dreptul fascinant. Și după încă un sfert de oră inima Niei, inima cea adevă-

rată, prinde să bată. Respiră. Cu o repeziciune surprinzătoare, pulsul și tensiunea își revin la normal. Încă sub influența stării de conservare, Nia doarme. Dar activitatea nervoasă s-a restabilit complet.

— Gata.

Medicii sînt uluiți. Cer explicații. Vlad și Bogdan le dau, în șoaptă, cîteva lămuriri. Ceilalți se simt vinovați față de Soln. Și unul dintre ei se apropie și-i face semn.

— Scuză-ne !

— Să lăsăm asta.

— Știi, ne-am lăsat influențați de cererea unui membru al Consiliului Astronautic. Pare-mi-se, Juan îl cheamă.

— El v-a cerut să mă...

— Da.

Soln înțelege prea bine ce a urmărit pilotul.

— Vă rog ceva !

— Anume ?

— Păstrați tăcere în legătură cu reanimarea Niei. Aș vrea să fie o surpriză pentru conferința extraordinară care începe miine. Acolo totul depinde de soarta ei.

— Îți făgăduim.

Cînd Nia deschide ochii și-l vede în fața ei pe Soln, primul gînd al ei este să-l alunge. Doar i-a spus să n-o mai caute. Dar halatul alb o face să-și amintească tot ce se întimplase și dintr-o dată își dă seama de realitate.

— Taci.

Vrea să-l cheme pe nume, dar a înțeles că n-are voie să se obosească. I-ar spune că l-a iertat. I-ar spune că, de fapt, nici nu fusese supărată. Că înainte de a-și pierde cunoștința s-a gîndit mereu la el. Dar Soln o privește în așa fel incit parcă a înțeles.

Toți simt că se petrece un lucru care se cere respectat. Și nu îndrăznesc să tulbure liniștea.

Conferința extraordinară are loc într-una dintre sălile de ședințe ale Sediului Consiliului Suprem. Încă de dimineață aici s-au adunat reprezentanții presei și ai rețelelor de informații de pe glob. Toate mijloacele de înregistrare sînt prezente și se află în pozițiile-cheie, gata de lucru. Ca de obicei, supraîncărcarea prizelor de forță provoacă un scurtcircuit, care pune în primejdie instalația de amplificare a sălii. Dar incidentul este înlăturat într-un timp record, și la ora fixată lucrările vor putea începe.

Invitații, purtați de un neîntrerupt șuvoi de automobile, sosesc în ultimul sfert de ceas. Se pornesc discuții, vechi cunoștințe se revăd după intervale de timp în care s-au limitat la scurte convorbiri și profită acum de împrejurare pentru a face schimb de impresii. Se discută despre concedii și petreceri, sînt schimbate amintiri din tinerețe, dar nimeni nu pomenește un cuvînt despre tema dezbaterilor, de parcă ar exista între participanți o convenție tacită, care i-ar obliga să se abțină de la acest punct pînă în clipa începerii.

Treptat, sala se umple. Discuțiile se întrerup pînă la prima pauză, fiecare își caută locul specificat în invitație, bufetele automate sînt suprasolicitate. E atmosfera febrilă ce domnește pretutindeni cu cîteva minute înainte de apariția prezidiului. Culoarele devin din ce în ce mai pustii.

În clipa în care Nia, sprijinită de brațul lui Soln, pătrunde în sală, primii membri ai prezidiului și-au anunțat prezența. Au sosit cum nu se putea mai bine ca să poată asista de la început la

dezbateri și destul de târziu pentru a nu fi băgați în seamă. Nia a intrat cu invitația lui Vlad, care, câștigat de planul medicului, s-a oferit de îndată să renunțe la participare în favoarea ei. Din fericie au locuri alăturate, într-unul dintre ultimele rânduri.

Nia e încă slăbită de pe urma boii, și călătoria cu avionul n-a fost de natură s-o înzdrăvenească. Soln are în trusa lui câte-va flacoane cu tonifiante și-și continuă și aici tratamentul.

A sosit momentul începerii. Vicepreședintele Consiliului Suprem, M'Bizengo, declară conferința deschisă.

— Ne-am adunat să dezbatem oportunitatea unei expediții spre nou-descoperita Stea Q. Cer tuturor participanților să dea dovadă, așa cum au făcut-o în repetate rânduri, de multă seriozitate și de o deosebită circumspecție în luările lor de poziție și în hotărârea pe care o vor oglindi în voturile exprimate.

Se dă cuvîntul conducătorului Comitetului pentru Pregătirea Conferinței, care citește un scurt referat organizatoric, oglindind numărul și componența prezentei adunări. Apoi urmează raportul întocmit de Comisia de Anchetă în legătură cu cercetările întreprinse ca urmare a memoriului înaintat de către Bătrîn.

— Ce pledează pentru expediție? În primul rând, necesitatea unei serioase cercetări a sistemului Stelei Q, cel mai apropiat de noi și totuși abia acum pus în evidență. Cercetările astronomilor noștri au confirmat justetea documentelor datorate „Andromedei”. Steaua descoperită emite în spectrul Q și această ciudățenie este primul argument puternic în favoarea unei plecări. În al doilea rând, este vorba de natura substanțelor care precumpănesc probabil în acest sistem, judecînd prin compararea densității stelci și a planetei. Este cunoscut că acolo domină elemente supergrele, stabile. Pe Pămînt obținerea lor încă n-a fost rezolvată, iar mostrele aduse s-au dovedit mult insuficiente. Este deci al doilea argument în favoarea expediției.

Aici, raportorul face o pauză pentru a bea o înghițitură din paharul care îi stă în față. Faptele relatate pînă acum sînt în general cunoscute și lumea așteaptă continuarea.

— În al treilea rând, și aici se ascunde miezul problemei, este vorba de combinațiile pe care aceste elemente le dau, adică de așa-numitul, cu un termen generic, bioplast.

Ce este, în fond, bioplastul, care în ultima vreme a cucerit tot mai mult atenția specialiștilor și a lumii întregi. O alcătuire de macromolecule uriașe, aș putea spune megamolecule, organizate pe baza unui nucleu, a unui lanț de elemente grele. Posibilitatea ramificării multiple, a fragmentării sau creșterii lanțului — fenomene similare izomeriei și polimerizării din chimia carbonului, cu care aceste elemente se aseamănă întrucîtva — dă moleculelor respective proprietăți atît de variate, încît întrebuițarea lor prac-

tică este de pe acum limitată doar de imposibilitatea de a fi obținute pe Pământ. Este vorba de o imposibilitate momentană, bineînțeles, căci în memoriul Comisiei Speciale se cere o impulsivitate a cercetărilor din acest domeniu, care va constitui un capitol aparte în cadrul conferinței noastre. Deocamdată, ne referim numai la expediția cosmică.

Interesul sălii e vădit. Lumea a lăsat deoparte toate preparatele destinate luptei împotriva plictiselii. E o conferință serioasă.

— Se pune întrebarea : ce dovezi concrete avem pentru a susține valoarea practică a acestui material? Toți am auzit probabil despre noua pictură pe care a descoperit-o sau a inventat-o — amândoi termenii sînt la fel de nepotriviti — unul dintre lucrătorii laboratorului de astrobiologie, pe nume Vlad. Cercetările au arătat că bioplastul poate constitui nu numai un excelent material de construcție, dar că prin tehnologia lui este capabil să revoluționeze însăși concepția arhitecturii noastre.

Și vorbitorul prezintă cu flux de amănunte rezultatele experiențelor efectuate de Nia sub îndrumarea Bătrînului.

— Din păcate, al doilea accident, mortal pare-se, de astă dată, survenit în acest laborator, a condus la sistarea experiențelor, acțiune sprijinită insistent de Juan, care și-a evidențiat astfel înaltul spirit de răspundere de care este însuflețit.

Solu mai are acum o verigă dintr-un lanț pe care îl urmărește de atîta timp. Și lanțul acesta duce la o țintă precisă.

— Expediția, continuă cel de la tribună, ar avea menirea printre altele să pună la dispoziția acestor cercetări materia primă necesară aducerii lor în faza finală, astfel încît noua metodă să fie pusă la dispoziția producției. Este de la sine înțeles că necesitățile producției nu vor putea fi satisfăcute prin transporturi pe astronave, ceea ce ar face și neînchipuit de scumpă construcția unui edificiu. Se impune deci și rezolvarea celui alt aspect, al obținerii elementelor grele și a bioplastului pe Pământ și încă prin procedee și în cantități industriale. Dar pînă atunci, pentru confirmarea practică definitivă și finalizatoare a ipotezelor, e nevoie de un transport cosmic, și acesta ar fi argumentul cel mai puternic în favoarea expediției.

Juan, aflat la masa prezidiului, simte că raportul prezentat are un ton optimist și că, în concluzie, va înclina în favoarea unei plecări. Este destul de neliniștit, mai ales că se crede singur în lupta pe care vrea s-o provoace.

— Ar mai fi de adăugat că utilizarea bioplastului, departe de a se limita la pictură și la arhitectură, poate cuprinde pe viitor chiar și alte ramuri ale activității omenești. Dar să examinăm acum și argumentele care se opun trimiterii unei expe-

dilii spre Steaua Q. În primul rînd, încercările de valorificare a bioplastului, cel puțin în arhitectură, se găsesc, deocamdată, într-un stadiu mult prea incipient pentru a oferi o garanție absolut certă a realizărilor viitoare. În al doilea rînd, cercetările de laborator sînt supuse unor riscuri greu de prevăzut, și cele două accidente survenite pînă acum nu constituie o prevestire dinire cele mai fericite. În sfîrșit, expediția însăși are de luptat cu radiații Q și, poate, cu încă multe alte primejdii necunoscute.

În încheiere, raportul nu conține nici o concluzie, ci un simplu îndemn ca ea să fie exprimată de înseși dezbaterile ce vor urma. Sala răsuflă mai liber acum, o ușoară rumoare o strîbătc, dar se stinge curînd. La tribună urcă Van.

— Aș vrea să mă ocup numai de aspectul pe care îl oferă utilizarea în arhitectură a materialului despre care s-a vorbit. Nu neg unele realizări obținute, dar nu le pot acorda o semnificație majoră. Trebuie să vă reamintesc că producția arhitecturală se află într-un serios impas și Comisia Specială a fost instituită anume pentru a se ocupa de această problemă, în urma celui de-al 23-lea Congres.

De la locul său. Bătrînul înțelege că președintele se va lansa într-un atac împotriva lui. Și se simte dezarmat. Accidentul Niei, moartea ei, pe care toată lumea o știe iremediabilă, îl fac nepuțincios.

— Congresul a incredințat conducerea Comisiei Speciale unui arhitect de seamă, bătrîn și înțelept, însuflețit de idei generoase. Personal am crezut în el și eu am fost acela care l-a propus. Dar trebuie să vă mărturisesc deschis că m-am înșelat. Bătrînul s-a lăsat lîrît de niște visări puerile, comisia a stagnat multă vreme și apoi, dintr-o dată, a venit bioplastul, ideea Niei, pe care ea a plătit-o scump. El s-a aventurat, a permis utilizarea autorității comisiei într-o încercare ale cărei roade sînt cu totul neconcludente și, chiar mai mult, prin lipsa lui de răspundere s-a făcut în bună parte vinovat de moartea Niei. Acum a încercat să ne atragă și pe noi într-o aventură, de data asta cosmică, pe care n-o pot justifica decît punînd-o pe seama unei ambiții nemăsurate. Eu, personal, mă opun categoric.

Cuvîntarea lui Van a căzut ca un trăsnet din senin, dar Juan o socotește drept o adevărată binefacere. Simte un teren solid sub picioare și se aruncă în luptă, gata să sfîșie.

— Cunoașteți cu toții, începe el, împrejurările nefericite în care s-au stins din viață ultimii doi tovarăși ai mei de pe bordul „Andromedei“. Oare aureola cu care unii oamneni iresponsabili încearcă să înconjure studierea mostrelor pe care le-a adus astronava e atît de amețitoare încît ne-a făcut să uităm cumplitul avertisment pe care ni l-a dat Steaua Q ?

— Are stofă, murmură Soln, făcându-i semn Nici cu cotul. Bagă de seamă, căci în curînd va trebui să intri în scenă.

— Oare a fost necesară și jertfa Niel ca să ne convingem cu ce dușmănie perfidă a naturii avem de-a face? Și nici asta nu e destul? Cine dorește noi eforturi risipite, noi jertfe?

Dacă bioplastul este într-adevăr atît de uimitor, deși cuvîntarea pe care am ascultat-o cu toții a președintelui Van m-a făcut să am rezerve, și mai ales dacă utilizarea practică a materialului nu poate fi concepută decît în momentul producerii lui industriale, pe Pămînt, cred că e mai bine să așteptăm această înfăptuire decît să ne aventurăm pentru a obține — cu cine știe ce risc — cîteva tone, care nici așa nu vor fi suficiente decît pentru experiențe. Eu susțin punctul de vedere exprimat de antevorbitorul meu și voi vota împotriva expediției. Nu pot să aprob riscurile inutile. Și încă un cuvînt: cred că în privința morții Niei, această nouă — și, să sperăm, ultimă — victimă a Stelei Q, nu lipsită de vină este intervenția brutală în tratament a unui medic nespecialist, Soln, care după cum am aflat este chiar nepotul celui care semnează memoriul. Ar trebui tras la răspundere.

— Acum e momentul! șoptește Soln.

Nia cere cuvîntul și se îndreaptă spre tribună. Cei care o cunosc rămîn stupefiați. Juan a înghețat. Van însă nu bănuiește nimic. Sala tace.

— Eu sînt ultima victimă. După cum vedeți, n-am murit de tot și dacă sînt aici, apoi cel căruia trebuie să-i mulțumesc este Soln, medicul despre care a vorbit atît de înduioșător celebrul pilot Juan. Nu sînt suficient de restabilă pentru a spune prea multe, dar vreau să vă dau asigurările mele că ceea ce întreprinde Bătrînul e minunat și că așa fi în stare să-mi jertfesc viața cu adevărat dacă realizarea ideilor lui o va cere.

Spusă de oricine altcineva, ar fi sunat atît de incredibil și de copilăresc, încît ar fi stîrnit zîmbete. Dar atunci cînd vorbele acestea vin din partea unuia om care s-a sculat de pe patul morții nimeni nu zîmbește.

— Mă nedumirește teama ciudată care îl cuprinde pe eroul „Andromedei“. Îl socoteam mai curajos.

Coboară. Trece la locul ei. Soln îi strînge mîna. Teamă lui Juan, pe care a simțit-o și el, i se pare deocamdată de neînțeles. Și este singurul care știe ce se ascunde în spatele eroismului lui Juan. Dar de ce se teme de o nouă expediție? Există ceva pe planeta aceea de care se teme. Ceva care l-ar putea trăda? O probă, proba care îl lipsește lui Soln. Expediția aceasta trebuie să aibă loc. Împotriva voinței lui Juan. Dacă va fi nevoie, o să intervină. O să vorbească. Nu va spune decît ceea ce va fi strict necesar. Iată că ia cuvîntul Bătrînul.

— S-a zis aici că trebuie să așteptăm pînă ce va fi realizată producerea pe scară industrială a bioplastului. Dar deocamdată se știu destul de puține despre el. Și termenul propus este cît se poate de vag. În plus, pentru ca eforturile de a obține o producție industrială să fie justificate, e nevoie de confirmarea deplină a ipotezelor mele. Și acest lucru se poate face numai pe baza unui transport astral. Sînt riscuri, și încă riscuri mari. Dar aș vrea să vă vorbesc despre perspectiva care ni se oferă. La congres mi-am exprimat un vis, acela de a vedea cum construcțiile se ridică la simpla comandă a gândului. Acum pot spune că visul acesta e pe cale să devină realitate.

Raportul a prezentat destul de clar rezultatele experiențelor noastre. N-aș fi putut să iau cuvîntul, căci aparenta moarte a Niei mă îndurera și mă blama totodată. Soln însă mi-a salvat onoarea. Pot să vorbesc. Căci raportul a omis un amănunt: ce oferă bioplastul arhitecturii viitoare. Acum nu mai e vorba de un vis.

Aici sala respiră ușurată. Lumea urmărește cu interes crescînd cuvintele Bătrînului.

— Deocamdată, singura sursă pămînteană de unde Q este creierul, ceea ce implică un efort deosebit; dar imaginați-vă că se va realiza un puternic generator care să scutească pe om de orice trudă. Un complex cibernetic va acumula toate datele programului arhitectural comandat și-l va transforma într-o combinație de coeficienți, frecvențe și intensități ce vor dirija activitatea generatorului. Cantitatea necesară de bioplast va fi așezată în focarul dispozitivelor de lucru. Și, la un simplu semnal, materialul neînsufletit va prinde viață, îmbrăcînd formele spațiale cele mai subtile, pe care le poate concepe geniul omenesc. Totul se va realiza simultan, atît rezistența și stabilitatea construcției, cît și finisajul și instalațiile necesare, astfel încît în cîteva ore, probabil, construcția va fi gata. Mai mult chiar, va fi posibilă apariția panourilor care să-și schimbe culoarea după dorința locatarului, să-și modifice gradul de transparență sau să devină luminoase. Oricînd se vor putea face modificări, adăugiri sau, dimpotrivă, dislocări. Iar atunci cînd rostul construcției va dispărea, folosînd un procedeu invers, ea va putea să fie redusă la blocul amorf de bioplast de la care a plecat.

Nu mai sînt simple elucubrații. Sînt ipoteze pe cale de a fi definitiv confirmate de practica experiențelor. Președintele Van e sceptic, dar cred că s-a grăbit cu calificativele sale. Să aștepte cu mai multă răbdare ca viața să-și spună cuvîntul.

— Aș dori, începe Soln, în continuarea dezbaterilor, să atrag atenția conferinței asupra unei inexplicabile atitudini a lui Juan. Aparent, poziția lui e justificată prin grija pe care o manifestă

față de soarta expediției plănuite. Sînt totuși unele lucruri care nu pot fi explicate numai prin atît. În primul rînd, a intervenit pentru interzicerea experiențelor de la I.Ș.A., căutînd astfel să micșoreze interesul lumii pentru bioplast. Dar dacă o expediție este motivată de acest interes, el n-are dreptul să influențeze părerea unei conferințe întregi. Nu e primul risc pe care îl acceptă oamenii și sînt curios ce ar fi spus dacă cineva s-ar fi opus plecării sale pe „Andromeda“ sub cuvînt că vrea să-l ferească de riscuri.

Risete.

— În al doilea rînd, a căutat să mă defăimeze pe mine, și lucrul acesta pare să nu aibă nici o legătură cu grija pentru destinele astronautilor. Vreau să arăt că încercarea lui de a mă discredita a fost premeditată. Juan bănuia că voi dezvălui motivele care-l fac să se teamă într-adevăr de organizarea unei noi expediții spre planeta Stelei Q. Planeta a fost martoră — singura martoră — a sfîrșitului lui Dick și al Danei, iar Juan se teme de mărturiile ei. Iată care este cauza deosebitei sale griji.

Juan sare de la locul lui.

— Asta e o calomnie.

M'Bizengo intervine.

— Afirmațiile dumitale aruncă o lumină nefastă asupra lui Juan. Te rog să le susții, altfel te faci vinovat de...

— Le voi susține la timpul potrivit. Deocamdată, luați-le, dacă vreți, drept calomnii. Dar singurul adevăr se află acolo, pe planetă. Dacă sînt calomnii, dacă Juan nu se teme, să ne-o demonstreze practic: să ne arate că nu se opune expediției.

— E o manevră, replică Juan.

M'Bizengo îl oprește.

— Ți s-au adus învinuiri grave. S-ar cuveni să răspunzi. Dar fără invective.

— Cer cuvîntul, se aude vocea impunătoare a lui Maxim.

De data aceasta nu mai e însă amabil și nici îndatoritor. Vocea lui are inflexiuni grave.

— În calitatea mea de președinte al Consiliului Astronautic, țin să-l apăr pe Juan, care este membru al consiliului, de orice umbră care ar putea plana asupra lui. Însă aș vrea să se pună capăt oricărei continuări a acestei discuții. Faptele vor dovedi cine are dreptate. De aceea cer, și cred că sînt în asentimentul lui Juan de data aceasta, ca expediția să aibă loc. Există motive suficiente ca s-o justifice. Dar dacă insinuările lui Soln se vor dovedi lipsite de temei, să fie pedepsit. Pînă la înapoierea expediției orice dispută trebuie înlăturată.

Juan se cutremură sub greutatea loviturii. Sub vorbele aspre și nepărtinitoare ale lui Maxim se ascunde, de fapt, hotărîrea de a

se convinge de adevăratul caracter al lui Juan. I s-au redeșteptat vechile îndoieli, și ostilitatea pentru Soln este pur formală.

Discuțiile s-au încheiat. M' Bizengo cere votul conferinței, și votul este concludent. Van este contra. Juan este constrins să fie de acord și el, astfel încît un singur vot se opune voinței majoritare. Mai sînt o sută de abțineri. Expediția s-a născut în acest moment, într-o luptă inverșunată.

„RESTUL E TĂCERE...”

Viața lui Juan continuă să se desfășoare în modul cel mai firesc cu putință. Acuzația care i s-a adus cu prilejul dezbaterilor este ocolită de toți cei cu care se întîmplă să aibă de-a face. De fapt, o cunosc foarte puțini, numai participanții la consfătuire, căci transmisiunea a fost suspendată, iar în presă n-a apărut nimic. Cei care o cunosc păstrează tăcere, respectînd cererea lui Maxim. Juan își poate vedea liniștit de munca lui zilnică. Dar el știe că undeva, neștiut, un mecanism ireversibil s-a pus în funcțiune, un mecanism care, cu fiecare clipă ce trece, apropie tot mai mult o primejdie cu urmări imprevizibile.

Îndată după sfîrșitul lucrărilor, Juan s-a întors la vila lui, hotărît să n-o mai părăsească pînă în clipa în care își va redobîndi stăpînirea de sine pierdută și care l-ar putea pierde, la rîndul ei. Ajuns acasă, și-a administrat o porție dublă de cafea și, ghemuindu-se într-un fotoliu, a început să analizeze situația în care se află.

În primul rînd, a încercat să stabilească în ce măsură plecarea expediției ar putea fi împiedicată. Odată hotărîrea luată, Consiliul Astronomic se pusese pe lucru și în cîteva săptămîni lansarea va avea loc. Cunoaște prea bine meticulozitatea devenită proverbială cu care sînt pregătite expedițiile, așa că nu se poate bizui pe eventualitatea unui accident înainte de plecare. Singura posibilitate ar fi să provoace ei însuși un asemenea accident, dar în cazul cel mai fericit ar obține cel mult o aminare cu încă o lună a plecării. Fățîș nu se mai poate opune, căci ar întări bănuielile care plutesc asupra-i. Iar acționînd pe ascuns, organizînd un act de sabotaj, riscă să fie descoperit, ceea ce l-ar compromite definitiv.

După plecarea expediției ar fi putut conta pe vitregia condițiilor de pe pînă. Dar ele sînt acum cunoscute, Consiliul Astronautic fusese pus în temă de experiența tristă a „Andromedei”, și noua expediție va fi dotată cu toate cele necesare pentru a reduce la minimum orice risc. Deci șansele ca expediția să nu se mai întoarcă sînt foarte reduse.

În sfârșit, mai există posibilitatea ca expediția să nu descopere nici o urmă a lui Dick, dar, deși aceasta ar fi mai probabil decît ca expediția să nu se întoarcă, Juan nu se poate bizui pe o scăpare aproape miraculoasă. O asemenea resemnare i se pare condamnală din capul locului și i-ar cere niște nervi de oțel pe care Juan simte de mult că nu-i mai are.

Insumînd însă toate șansele — provocarea unui accident, întîrzierea plecării, dificultatea de a găsi urmele lui Dick și stihiiile cosmice care se împotriveaua expediției —, poate să constate că astfel își asigură posibilitățile maxime de a se salva. Aceasta este singura cale de urmat pentru el, calea luptei totale, fără pierderea nici unei poziții favorabile.

De aceea, viața lui Juan pare să continue în mod normal, și tactul oamenilor care îl impresionează nu fac decît să-i favorizeze încercările de împotrîvire. Departate de a fi suspectat, își continuă activitatea ca membru al Consiliului Astronautic, unde se achită conștiincios de îndatoririle care îi revin în cadrul pregătirii expediției.

În același timp, face tot ce-i stă în putință pentru a-și spori șansele. Și-și îndreaptă atenția îndeosebi spre periclitarea reușitei expediției. Dacă încercarea lui de a sabota lansarea sau de a distruge nava va eșua, să fie măcar îngreunate condițiile în care se vor desfășura zborul și popasul pe planetă.

Principala lui ocupație este adunarea datelor de care are nevoie pentru a-și asigura anonimatul în cazul săvîrșirii unui sabotaj. Se interesează pe ascuns unde va avea loc lansarea, cînd vor începe lucrările pregătitoare, dacă va exista sau nu o pază, cum va funcționa ea în timpul nopții. Își pregătește alibiuri și mijloace de distrugere. Și așteaptă un moment prielnic pentru a-și pune planurile în aplicare.

Nedezmințita sete de viață a lui Juan s-a concentrat acum în perseverența cu care urmărește realizarea hotărîrii luate. Nu trece o zi în care să nu-și poată spune că a mai adăugat un firicel la edificiul monstruos pe care îl clădește. Dacă o anumită împrejurare nu i-ar fi schimbat tot cursul vieții, poate că rezervele sale inepuizabile și-ar fi găsit o canalizare constructivă, făcînd din el un om al cărui nume dăinuiește peste generații. Dar poate că tocmai acea împrejurare i-a scos la lumină resursele, silindu-l să-și apere reputația mincinoasă, iar altfel ar fi continuat să rămînă un mărunt ambițios lipsit de o perspectivă mobilizatoare, un om dotat, dar incapabil de a se depăși pe sine și sortit să rămînă, pentru totdeauna, purtătorul unui anonimăt iremediabil.

Ceea ce l-a făcut să ia o hotărîre deplină a fost constatarea — de altfel știuse cîndva și el, dar intențiile lui i-au modificat felul de a privi lucrurile — că pe cosmodrom nu se organizează nici o

pață, singurele măsuri luate fiind semnele distinctive așezate pe o rază care să asigure securitatea și care avertizau oamenii și vehiculele asupra riscurilor unei apropieri mai mari. Într-adevăr, nimeni nu i-ar fi trecut prin cap să se strecoare pe cosmodrom pentru a aduce la îndeplinire nu știu ce plan diabolic. Iar în privința lui Juan, cine oare ar fi putut bănui măcar ce plănuiește sau că ar fi în stare să riște așa ușor să se compromită tocmai acum, când i s-au adus în public acuzații pe care numai reușita expediției le poate dezminți. De fapt, majoritatea celor care au votat „pentru“ în conferință sînt sincer de partea lui Juan, au încredere deplină în el și nu doresc altceva decît blamarea lui Soln, calomniatorul.

★

A doua zi după conferință, Bătrînul, Nia și Soln au ajuns la vila de pe malul lacului Como. Dinspre culmile Alpilor răbufnește o suflare înghețată. Cerul e înnorat, lacul e brăzdat de talazuri. Căldura ospitalieră a vilei le pare tuturor o adevărată binefacere.

— Pentru început o să vă prepar ceva de băut.

Și Bătrînul se retrage într-un mic laborator unde, uneori, se îndeletnicește cu una dintre ocupațiile care îi produc cea mai mare plăcere.

— Bunicul meu e un gospodar fără pereche !

Cînd, peste un sfert de oră, se reîntoarce cu o cană translucidă răspîndind arome amețitoare, Soln îl salută cu o bătaie din palme. Nia se miră, știindu-l mai stăpînit.

— Nu pot să uit vremea cînd nu eram altceva decît un nepot. Dar o arăt destul de rar.

— M-ai surprîns.

— Lasă-l, îl apără Bătrînul, uneori cred că nu știe să mai zburde. Și atunci simt eu nevoia să fac asta în locul lui.

Ea își închipuie cum ar putea arăta Bătrînul zburdînd.

— Să nu vă frigeți, îi previne, turnîndu-le în pahare.

O toropeală plăcută îi cuprinde pe toți.

— Acum e vremea cînd se spun povești înfricoșătoare.

Bătrînul se apropie de geam să privească ploaia care a început să se cearnă.

— Dar eu o să vă las să vi le spuneți voi dol. Aș putea zice că sînt obosit de atîta drum, însă nu e adevărat.

Iese, fără alte explicații.

— Azi e vorbăreț, constată Soln.

— Să nu-l lăsăm singur.

— Vreau să-ți vorbesc și cred că a ghicit.

Nia descoperă în tonul serios ceva care îi amintește de plimbarea de pe faleză.

— Nu sînt supărată.

— E vorba de Juan.

În mintea ei învie pentru o clipă nedumerirea pe care o simțise, în primul moment, atunci cînd Soln îl acuzase pe acesta, de la tribuna conferinței, că s-ar teme de adevărul pe care expediția l-ar putea descoperi. Dar și-a dat imediată seama că propria ei intuiție o conduce spre o concluzie asemănătoare și nu s-a mai întregat dacă Soln are și argumente mai puțin subiective decît glasul bunului simț. Acum însă înțelege că e vorba de mai mult decît atît.

— La început, credeam că n-o să fiu în stare să vorbesc nimă-nui despre asta. Pare atît de absurd încît eu însumi mă socot vinovat.

— Poți să nu-mi spui.

— Ție trebuie să-ți spun. Simt nevoia. Bătrînului nu i-aș vorbi însă pentru nimic în lume. Cu toate că mă cunoaște prea bine ca să nu-și fi dat seama că mă frămîntă ceva. Și mai e un lucru : s-ar putea să mi se întîmple o nenorocire.

— Azi ești înfricoșător.

— Vreau ca taina mea să-mi supraviețuiască. Nu sînt pesimist, dar lucrul acesta e atît de important încît vreau să previn orice posibilitate ca ea să dispară.

— Mă sperii !

— Mai bine ascultă-mă !

— Te ascult.

— Îți amintești clipa în care, pe malul mării, așezați pe o stîncă înspumată, îți înlanțuiam gîtul cu brațele ? Pe urmă s-a întîmplat ceva care m-a făcut să plec fără nici o explicație. Știam că te dezamăgesc, dar mi-era imposibil să-ți vorbesc. În clipa aceea am avut o străfulgerare. Ți-am spus că am avut un coșmar.

Soln se oprește ca pentru a sublinia ceea ce urmează.

— De fapt, atunci mi-am dat seama că Juan a ucis-o pe Dana.

Pe Nia ultima frază a făcut-o să pălească și-l privește acum pe Soln, fără să fie în stare să scoată o vorbă. Iar el continuă să-i povestească, luînd totul de la început și destăinuindu-i cum, pas cu pas, aproape involuntar, descoperise adevărul în legătură cu moartea astronavei-medic de pe bordul „Andromedei”. I-a redat autopsia, i-a amintit aluzia la semnele de pe mină, în sfîrșit, felul în care a surprins legătura dintre toate acestea și zîmbetul Danei, precum și contradicția dintre analizele făcute și declarația lui Juan.

Nu monstruoșitatea faptului în sine, ale cărui cauze îi rămîn de neconceput, ci evoluția ulterioară a criminalului, siguranța cu care își purta haina de erou nepătat și cinismul nerușinat al minciunilor sale constituie lucrul cel mai îngrozitor. Nia își amintește

întilnirea de la club. Își amintește a doua întilnire cu Juan și pentru o clipă e gata să creadă că o căutase pentru că simțea nevoia unei destăinuiiri. Dar respinge imediat gândul acesta, care nu se potrivește cu nimic din faptele realității.

— Cum a putut răsări printre noi un asemenea ins ?!

E atît de sigură de adevărul spuselor lui Soln, încît nu poate decît să-l admire pentru cutezanța de a fi sfîșiat mitul astronautului-erou, pentru tăria pe care o dovedise suportînd povara unei taine copleșitoare. Și ea, care s-a simțit jignită și i-a spus să n-o mai caute !

— Nu-ți fă reproșuri, îi ghicește el gândul, n-aveai cum să bănuiești ce se petrece în mine.

— Spune-mi, ce ce anume te temi acum ?

— Nu mă tem. Dar Juan știe că eu cunosc adevărul. I-am spus-o chiar eu, imediat după ce îl descoperisem.

— Crezi că ar îndrăzni să se atingă de tine ?

— A încercat să mă defăimeze. Oricum, trebuie să mă aștept la orice din partea lui. Deocamdată, n-am probe și nu pot cere sprijinul nimănui. De aceea s-ar putea să încerce.

— Crezi că expediția îl va demasca ?

— Altfel nu s-ar teme.

— Acum nu mai ești singur.

— Tu nu te poți expune. Numai tu cunoști adevărul, în afară de mine, și el nu trebuie să afle.

— Poate că o și bănuiește.

— Nu. E sigur că n-o să vorbesc nimănui. Și apoi nici nu știe precis ce anume știu, și este în avantajul nostru.

Tăcere. Minute în șir, nici unul nu scoate o vorbă. E o discuție definitiv încheiată și n-o vor pomeni niciodată. O convenție tacită îi leagă. Dar amîndoi simt că între ei s-a așternut o umbră, a cărei prezență apăsătoare îi va urmări pînă în clipa cînd totul va fi dat în vileag. Își dau perfect de bine seama că în calea apropierii lor s-a ivit o barieră pe care o vor putea trece doar dacă dorința le va fi mai puternică decît orice.

După un lung răstimp, Soln se ridică.

— Să văd ce mai face Bătrînul. Bănuiesc că ne prepară ceva de mincare.

— Ai un bunic grozav.

— Vino și tu.

Se îndreaptă împreună spre laboratorul culinar, unde, la fel ca și în cabinet, domnește suveranitatea absolută a Bătrînului. Dar stăpînul nu e aici. Pe Nia o surprinde ordinea desăvîrșită în care conviețuiește totul.

— Nu seamănă de loc cu cabinetul.

— Anume nu te-am prevenit.

- Parcă ar fi vorba de doi oameni diferiți.
- Sînt chiar mai mulți, și pe toți îi poartă în sine.
- Îl caută în cabinet, dar nu e nici aici.

- Se vede treaba că se odihnește, totuși.
- Ajunși la ușa dormitorului, Nia se oprește.
- Intră tu.

Soln ciocănește ușor în ușa, dar fără nici un rezultat. O întredeschide și aruncă o privire înăuntru. Bătrînul e lungit pe pat.

— Nu prea doarme el ziua.

— Zicea că e obosit.

— Să-l trezesc ?

— Lasă-l.

Se întorc amîndoi în salon. Nu se pot regăsi. Își amintesc aerul de glumă nevinovată al discuțiilor de altădată. Dincolo de geam, ploaia țîrlie fără întrerupere. Nu te indeamnă de loc la plimbare.

— Mă duc să-l trezesc.

— E singura soluție.

Nia își pierde răbdarea tot așteptînd și, pînă la urmă, se îndreaptă și ea spre dormitorul Bătrînului, deși știe că nu prea se cuvine. Ușa e larg deschisă și șovăie dacă trebuie sau nu să se arate în prag. În cele din urmă îndrăznește totuși.

Bătrînul e tot lungit, cu fața în sus, și miinile desfăcute îl atîrnă moale. Soln, în picioare, îl privește împietrit și parcă n-a auzit pașii Niei, care s-a oprit în prag. Trec cîteva clipe. Apoi întoarce capul spre ea, știind că trebuie să fie acolo, și rostește cu un glas lipsit de orice expresie.

— A murit.

Corpul și-a pierdut deja căldura. Murise probabil cu mult în urmă, imediat după ce i-a părăsit. Nu se mai poate face nimic. Fața e senină, fără zîmbet, dar fără să fie desfigurată de clipa neîmînței. Un somn lung, fără chinuri și fără sfîrșit.

Nia se apropie de Soln și nu îndrăznește să-l atingă. Dar ar vrea să-l strîngă la piept și să-i întoarcă fața de la vederea celui care fusese un om.

— Cred că așa își dorise să moară.

În cuvintele lui e atîta lîniște și atîta iubire încît Nia izbucnește în lacrimi. Soln îi ascunde obrazii la pieptul lui și o mîngîie, abla atingîndu-i părul cu degetele.

Partea cea mai delicată a planului este procedeul practic prin care să distrugă astronava. Juan s-a gîndit zile în șir la lucrul acesta, și în cele din urmă a descoperit o modalitate prin care orice urmă va dispărea. Nava este verificată amănunțit încă cu o săptămînă înainte de lansare și e gata de start. Apoi urmează îmbarcarea proviziilor, a combustibilului de rezervă și a tuturor materialelor necesare. În sfîrșit, în ultimele trei zile, echipajul face o acomodare cu ambianța în care va urma să-și petreacă doi ani din viață și, în cele din urmă, se dă semnalul. Lansarea se poate

conduce fie direct de pilotul navei, fie de pilotul automat, sau se poate dirija din clădira comandamentului. De cele mai multe ori, pentru o siguranță deplină, se imbină toate aceste trei conduceri, deși fiecare în parte ar fi suficientă.

Ideea lui Juan este de a provoca lansarea navei imediat ce verificarea va fi încheiată. Încărcarea se face zi și noapte, fără întrerupere, dar în perioada de acomodare cosmodromul este frecventat numai în timpul zilei. Cel mai nimerit ar fi să încerce acest lucru în ultima noapte dinaintea zborului, când absolut toată lumea se odihnește în mod obligatoriu.

Dificultatea cea dintii este că trebuie să pătrundă în cosmodrom, în sala centrală, și să dirijeze lansarea fără să lase nici un indiciu. Trebuie însă mai întâi să se asigure că astronava n-are sistemul de siguranță pus în funcțiune și pentru asta e neapărată nevoie să urce pe bord. Apoi drumul pînă la comandament, decuplarea tuturor înregistratoarelor, lansarea și restabilirea legăturilor blocate. Un ultim control. Și, în mare grabă, înapoi, la vilă. Totul nu trebuie să dureze mai mult de o oră. Juan își va relua somnul, iar a doua zi se va constata că nava a dispărut fără urme și fără ca aparatele să înregistreze o eventuală lansare.

— O dispariție sublimă !

— Astronava-fantomă !

— Reînvierea vechilor mistere !

Juan vede deja titlurile uriașe ale marilor cotidiene.

Și-a pregătit și alibiurile. Kilometrajul de la automobilul cu care va face cursa a fost tocmai înregistrat la o reparație recentă și de atunci nu s-a mai clintit. În noaptea acțiunii îl va desface și apoi va pune sigiliul la loc. Are toate cele trebuincioase pentru această operație. În sfârșit, în seara respectivă va invita pe cineva la el și-l va reține peste noapte. Are un vechi cunoscut cu care a repetat de câteva ori figura aceasta. Dormeau în camere separate, alăturate și-l obișnuise cu ideea că el doarme sforăind. A înregistrat un sforăit zdravăn și magnetofonul funcționează toată noaptea. Își va lăsa deci invitatul în camera destinată lui, apoi se va retrage în propriul său dormitor și după un sfert de oră — adormea repede — va declanșa „sforăitul“. Va pleca, iar după o oră, când se va reîntoarce, îl va trezi pe invitat, speriat, ca să-i ceară ajutor. Trebuie să simuleze o criză de nervi și dacă va reuși să fie internat și în spital e cum nu se poate mai bine. Va fi în afara oricăror bănuieli.

Zilele trec neobservate, și planul se apropie tot mai mult de desăvîrșire. Juan își anunță din timp invitatul, și acesta îi răspunde cu multă plăcere. În după-amiaza din ajunul lansării se înființează la vila pilotului, unde are parte de o primire caldă

poate de afectuoasă. Seara trece într-o lungă dezlănțuire de veselie, cu mâncare, băutură și vizionări de emisiuni-revistă. Invitatul e un om chefliu, dar de o bunătate rară. Singurul lucru de care se teme Juan este ca petrecerea să nu se prelungească prea mult. Așa că, la ora pe care și-o fixase dinainte, contenește cu risul și, afixând o mină vlăguită, se declară istovit.

— De când cu grijile din consiliu mi-am pierdut rezistența de allădată.

— Atunci să-mi iau tălpășița.

— Nu. Te rog să rămii. Mi-ar face plăcere. Și apoi nu mă simt prea bine. Miine dimineață însă te voi însoți pînă în oraș.

— Începe să devină obicei.

— E rău ?

— De ce ar fi ! Rămîn. Și nu mă mai conduce. Deja îmi cunosc drumul și dormitorul. Somn ușor.

Invitatul se retrage în camera cu care a început să se obișnuiască. Înainte de a pleca îi aruncă din prag :

— Dar să sforăi mai încet.

Se dezbracă și se culcă. Și, conform unui reflex, după cîteva minute ține să-și spună :

— Acum va începe !

Intr-adevăr, de alături se aude biziiul ușor pe care îl scoate magnetofonul, conform planului lui Juan. El însă nu se mai află în cameră : s-a așezat deja la volan și, cum aleea coboară, parcurge primele sute de metri fără motor, ca să nu facă zgomot. Apoi își vede liniștit de drum.

Acum întreaga lui ființă s-a cabrat și, cu toate simțurile încredinate, ascuțite la maximum, așteaptă să i se arate în față cosmodromul, gata să intre în acțiune. Trece peste pod. Jos, la cîteva zeci de metri, riulețul mugește infundat. Juan aruncă, în treacăt, o privire spre abisul lăptos. Un fior rece, răuprevestitor îl cuprinde. Se mișcă aproape automat. Străbate pădurea, ocolește orașul și peste încă cinci minute intră în parcul care înconjură rampele de lansare.

Platforma uriașă, acoperită cu dale de beton, o parcurge în plină viteză și oprește exact la piciorul astronavei. Bezna e atît de adîncă încît nu se distinge decît fișia ce cade în fasciculul farurilor. Juan coboară și cu o lanternă oarbă dibuie ascensorul, care îl poartă pînă la intrare. În aeronavă se descurcă ușor, cu toate că s-a defamiliarizat de ambianța aceasta în care crescuse. Deconectează sistemul de siguranță, pune motoarele pe zbor și revine la ascensor. Ajuns din nou pe platformă, se repede spre automobil, dar o sclipire orbitoare îl paralizează pentru moment, iar lanterna scăpată din mîini se sparge. Și, încă înainte de a se dezmetici, aude glasul lui Soln :

— Te așteptam.

Un glas sec și puțin batjocoritor, revărsat din noapte, peste uluiala lui Juan. Dar uluiala se transformă într-o furie de animal turbat, și pilotul se năpustește asupra celui care ține în mână

proiectorul care l-a surprins. Soln se ferește și-l avertizează pe adversar :

— Sînt înarmat.

Ferindu-se însă, raza proiectorului cade peste mașina lui

Juan, și acesta se repede spre ultima lui salvare, atît de repede încît Soln îl pierde din vedere.

— Nu-mi scapi tu, strigă cînd mașina pornește în viteză și urcă în fugă în automobilul lui, care așteaptă alături.

Urmează o goană nebună ai cărei martori au fost doar noaptea și asfaltul. Juan, aplecat peste volan, accelerează la nesfîrșit. incapabil să mai gîndească ceva. Prezența obsedantă a omului care l-a urmărit pas cu pas, ca o mustrare de cuget, l-a scos din minți.

N-are cum să-și spună că fuga lui a devenit inutilă, dar simte totuși un sfîrșit implacabil, care îl înfioară, îl înfricoșează. Pe rînd, bornele șoselei i se perindă pe dinaintea ochilor, aduse la lumină de pata farurilor. Mîntea rălăcîtă caută totuși o soluție. În zadar se zbate, cercul nemilos se strînge tot mai mult, silindu-l să se predea. Singura alternativă este moartea. Gîndul sinuciderii i-a apărut brusc, ademenitor, ca o ispășire. Și cînd podul îi fulgeră în față, adus la culmea deznădejdiei, răsuțește cu toată tăria volanul spre dreapta, proiectîndu-și automobilul peste balustrada sfărîmată. Are o sclipire de luciditate și abia acum își dă seama de ceea ce s-a produs. Dar este prea tîrziu. Nici nu mai simte durerea.

★

Liniste. O liniște ciudată, albă, fără ecouri. Și undeva, o pîlpîire, care se aprinde și se stinge în răstimpuri rare. Apoi din nou liniștea, atotcuprinzătoare și ineputabilă.

Primul semn al mișcării a fost legănarea multicoloră a luminii. Cîndva ar fi știut că s-au deschis pleoapele. Acum nu simte decît

o ameteală fără contur, și pentru o clipă totul dispare într-un întineric desăvârșit. Dar pleoapele se desfac din nou, lacome, retina se năpustește asupra razelor și jocul acesta se repetă pînă cînd o pată diformă se desprinde din caleidoscopul de umbre și lumini și capătă linii tot mai deslușite. Petele se multiplică, liniile se întreș, se împlinesc și dintr-o dată tabloul acesta dobîndește și profunzime, și sens. În memorie îi stăruie un sunet articulat, și buzele lui Juan rostesc șovăitor :

— Soln...

— S-s-t !

Efortul a fost prea mare, și conștiința se cufundă iarăși în somnul fără dimensiuni. Oare sînt clipe, ore sau ani ?

Acum ochii deschiși redescoperă obrazul lui Soln și dacă buzele tac e o dovadă că undeva s-a înregistrat un avertisment. Dar lumea e limpede și ochii și-au amintit că se pot roti. La început, totul se sparge ca o apă plesnită de piatra unui copil. Punctele capătă o continuare, închizîndu-se în cercuri, îmbătătoare.

Brusc, Juan își redobîndește memoria. Îl privește din nou pe Soln și încearcă să se miște. Se simte în primejdie. Însă mișcările îi sînt inaccesibile. Zace zdrobit, cules în bandaje, infololit și peticit, și din mormanul de cîrpe albe se disting numai doi ochi care au prins viață și buzele inerte. Treptat, înțelege că se află într-un spital și că Soln îl îngrijește. Este nepulincios și trebuie să accepte situația învinsului fără drept de apel. Înțelege că încercarea lui de a-și curma viața n-a izbutit. O clipă se lasă învins de disperare.

Apoi în cîmpul lui vizual apare o nouă figură. Juan o cunoaște de undeva, dar nu-și poate da seama despre cine este vorba. Face un efort deosebit ca să-și amintească. Cei doi oameni schimbă cuvinte pe care el nu le poate auzi. Și, în clipa în care celălalt este gata să se retragă, Juan îl recunoaște : Dick !

La început se socotește probabil victima unui coșmar neobișnuit, și singura modalitate de a se convinge că e treaz este clipitul. E treaz, într-adevăr. Deci e Dick.

Poate că dacă ar fi în stare ar începe să se întrebe cum de a ajuns pînă aici omul acesta pe care îl părăsise pe o planetă moartă, pradă razelor nocive ale Stelei Q. Cum a supraviețuit și cum de și-a putut regăsi oare el omenirea ? Dar nu poate decît să constate că Dick este viu, că este aici și, în același moment, înțelege că tot adevărul, dar absolut tot adevărul este deja cunoscut.

Expediția a plecat și s-a și întors. Au trecut deci doi ani. Oare numai doi ani ?

Adevărul. Atunci de ce nu l-au lăsat să moară ? De ce îl readuc într-o viață pe care el a părăsit-o o dată ? De ce îl silesc să trăiască ? L-au iertat ? Să-l ierte ? Nu. Asta ar fi cu neputință. Atîta lucru poate să-și dea seama și singur.

Ce vor ?

În sfârșit, Juan descoperă cauza grijii lor. Vor să-l readucă la viață. Vor să-i restabilească sănătatea și vigoarea. S-au chinuit probabil ani de zile să-l salveze. Pentru că n-au vrut să-i recu-

noască dreptul de a se judeca singur... Nu sînt de acord cu sentința pe care el însuși și-a dat-o.

Juan știe că îl așteaptă judecata oamenilor, o judecată necruțătoare, dar dreaptă și în același timp inevitabilă. Și se cutremură. Dar undeva, într-un ungher al sufletului, îi înmugurește, ca un zîmbet, o geană de senin.

S F I R Ș I T

Grafologie

Balzac se ocupa de grafologie și pretindea că se pricepe foarte bine. O doamnă i-a adus într-o zi un caiet de școală.

— Spuneți-mi, dragă maestre, ce viitor îi este rezervat acestui copil?

Balzac examinează cu mare atenție caietul, apoi încrețește sprințele:

— Sinteți mama acestui copil?

— Nu sint nici rudă cu el.

— Atunci o să vă spun totul. Acest copil este ușuratic și obtuz. Niciodată nu va face nimic bun în viață.

Doamna izbucni în ris:

— Dar, domnule Balzac, cum, nu vă recunoașteți propriul scris? Este caietul dumneavoastră, de când erați elev!

Hoțul otrăvit

La Fontaine avea obiceiul să mănince în fiecare dimineață cite un măr copt. Într-o zi și-a lăsat mărul pe cămin să se răcească. În așteptare, s-a dus în bibliotecă să caute o carte. Un amic al scriitorului, intrând în cameră, zări mărul și începuse să-l mănince.

La Fontaine, întorcându-se, constată lipsa mărului. Ghicind ce s-a întâmplat, strigă emoționat:

— Ah, dumnezeule! Cine a mâncat mărul pe care eu l-am pus pe cămin?

— În nici un caz eu, răspunse prietenul.

— Cu atât mai bine, prietene!

— Și pentru ce, mă rog?

— Pentru că, răspunse La Fontaine, îl otrăvisem cu arsenic, împotriva șoarecilor.

— Arsenic! strigă amicul său disperat. Sint otrăvit!

— Liniștește-te, dragul meu, zise scriitorul, nu-i nimic grav. A fost doar o glumă, pe care am făcut-o pentru a ști cine a mâncat mărul.

Dezlegările jocurilor din numărul 247

ARHITECTURĂ: 1) Renaștere — ip; 2) Oțel — realiza; 3) Căsuțe — beton; 4) Oj — mapă — Nilo; 5) C — piatră — tău; 6) Olan — Elre — Tr.; 7) Criș — pa — Woi; 8) D — tu — Si — Err; 9) Ore — ic — cui — l; 10) Renovări — Ghe; 11) Iconari — ghem; 12) Contrafort — n.

CRİPTOGRAFIE... ARHITECTONICĂ: S-T-AU-ÎN-B-L-O-CU-R-ÎN-O-I = Stau în blocuri nol.

TRIVERBE ARHITECTONICE:

● S-CA-R-A-ÎN-S-ER-PE-N-T-ÎN-A = Scară în serpentină.

● C-LA-D-ESTE-CA-S-E-ÎN-ALT-E = Clădește case înalte.

CUVÎNTUL CITITORILOR

Dragi tovarăși,

Înainte de toate, țin să vă mulțumesc pentru publicarea părerilor mele în numărul 241 al Colecției.

În prima mea scrisoare vă anunșasem că unii dintre tovarășii mei au făcut diferite încercări în domeniul literaturii de anticipație. Aceasta încă de pe cînd eram strungar la Roman, la Uzina de țevi. Acum, aici, la Iași, unde sînt student la Institutul Politehnic, această „tradiție“ a continuat.

Mulți dintre foștii mei tovarăși de muncă au venit la Iași. Unii dintre noi am devenit și membri ai cinaclului literar „Nico-laie Labiș“, din cadrul Universității. La cinaclul nostru nu se citește literatură de anticipație; totuși, cîțiva au abordat și acest gen.

Într-un număr al Colecției a apărut o invitație în legătură cu lucrările științifico-fantastice. Pe primul plan se situa Bucureștiul, căruia îi urma Clujul (I. Minzatu, L. Neamțu, Gh. Săsărman, M. Opriță). Vă asigur că și noi, ieșenii, am scris povestiri de anticipație interesante, pe care vi le vom trimite cu prima ocazie.

CORIOIAN TAKÁCSY

Sînt elev în clasa a VIII-a la Școala generală de 8 ani nr. 7 din Sibiu. Cu școala o duc destul de bine.

Acum vreo trei ani mi-a căzut, întîmplător, în mînă povestirea „Glemra“. Am citit-o pe nerăsuflăte. În scurt timp, am reușit să-mi adun aproape toate numerele apărute în Colecție. M-au impresionat în mod deosebit „Uraniu“, „Nebuloasa din Andromeda“, „Paradoxala aventură“, „Pasărea de piatră“, „Turneul de primăvară“, „Prizonierii beznei de foc“, „Iurta corbului“, „Broasca“.

Prezentarea grafică a Colecției este excelentă.

Cel mai bun roman apărut de la nr. 200 încoace mi se pare că e „Cele 500 000 000 ale Begumei“. Mi-a plăcut și „De vînzare paradisul“ și sînt de părere să mai publicați piese de teatru cu caracter științifico-fantastic. Aș dori să mai citesc un roman scris de Horia Matei, ale cărui povestiri sînt totdeauna captivante. „Zidul metacomic“, care a fost criticat de unii cititori, este totuși o lucrare bună, chiar dacă e mai greu să ne imaginăm cele po-vestite.

SILAGHI SILVIU
Sibiu

Citiți în numărul
din 1 aprilie
al Colecției
enigmatică povestire
„CRIPTOGRAFIA”

Tiparul executat la Combinatul poligrafic „Casa Scintei”

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

•• MARTIE 1965

41 007

arfo