

267 COLECTIA „POVESTIRI
ȘTIINȚIFICO-FANTASTICE”

**GYÖRGY KULIN
ZOLTÁN FÁBIÁN**

**Mesajul
celeí de-a
opta planete**

★ ★ ★ ★ ★

ALEXANDRU FORJE

REVELION CU BĂTRÎNUL HOLMES

267

Colecția

„POVESTIRI ȘTIINȚIFICO-FANTASTICE”

editată de revista

**Știința
Tehnica**

Anul XII

1 ianuarie 1966

REZUMATUL BROȘURILOR PRECEDENTE

Echipajul științific al navei spațiale „Seleniu” cercetează suprafața Lunii, unde găsește urmele unei ființe raționale necunoscute, care ar fi piticii de siliciu. Dar cosmonauții sînt rechemati pe Pămînt pentru a participa la înlăturarea primejdiei care amenința omenirea în urma apropierii unui misterios corp ceresc din antimaterie. Reîntors cu succes din această misiune, echipajul pornește la bordul cosmonavei „Seleniu” în direcția planetelor Marte, de unde au fost recepționate semnale radio.

În regiunile cercetate ale planetelor, cosmonauții descoperă ciudate plante marțiene și o cupolă metalică, locuită de piticii de siliciu, care părăsese însă pe neașteptate planeta, lăsînd în urma lor benzi asemănătoare celor de magnetofon. Încercînd descifrarea mesajelor înregistrate pe bandă, echipajul captează totodată semnale noi.

Între timp piticii de siliciu, care erau să fie nimicii, se întorc în lumea lor.

Străfulgerări luminoase colorează în roșu cerul marțian. Cercetătorii nu pot dezlega taina străfulgerărilor, fiind nevoiți să se întoarcă pe Pămînt.

PLANETELE LA ELE ACASĂ

Redactor literar: **ADRIAN ROGOZ**

Portrete: **ALEXANDRU DIACONU**

Coperta-desen: **VICTOR WEGEMANN**

Prezentarea grafică: **CORNEL DANELIUC**

GYÖRGY KULIN
ZOLTÁN FÁBIÁN

Mesajul celeii de-a opta planete

(URMARE DIN NUMARUL TRECUT)

— Colosal! sări Mark în picioare cu obișnuitul său avînt, Păi, ăsta-i spectrul fulgerului roșu!

— Întocmai!

— Cum l-ai obținut?

— La fel ca și pe celelalte. Zeno porni să se plimbe îngîndurat prin încăpere. Această imagine o am de mult. N-am pomenit pînă acum de ea pentru că o vreme am considerat-o rezultatul unei întîmplări sau că provine dintr-un defect al plăcii. În prima clipă avusesem, ca și tine, impresia c-am reușit să prind protuberanțe extrem de puternice, o erupție extraordinară. În curînd s-a constatat însă că în momentul expunerii n-a avut loc nici o erupție și chiar de ar fi avut loc linia roșie tot nu putea fi pricinuită de aceasta, deoarece era explicabilă dispariția celorlalte linii ale hidrogenului.

— Mai ții minte cînd s-a făcut expunerea? întrebă Mark.

— Îmi amintesc foarte bine. Acum trei ani, chiar în preajmă expediției pe Lună. Pe plicul plăcii am consemnat timpul cu precizia secundeii.

Mark își notă datele, apoi își luă rămas bun. Plecase la serviciul de documentare al Institutului meteorologic, iar a doua zi depuse pe biroul lui Zeno noi date uimitoare: în timpul înregistrării inexplicabilei imagini, stațiile de observații situate la antipodi semnalaseră izbucnirea fulgerului roșu.

— Ce spui de asta? întrebă triumfal.

— Îmi confirmă presupunerile.

— Dar asta nu-i totul. Datele mai arată și faptul că frecvența ciudatelor fenomene denumite „fulgere uscate” are un maxim la fiecare jumătate de an. Punînd constatările într-o anumită ordine, am remarcat că în timpul minimelor izbucnirile au loc numai în zori și reapar în a doua parte a nopții, pe cînd în timpul maximelor sînt vizibile în tot cursul nopții; mai tîrziu, aceste izbucniri se văd doar în prima parte a nopții și-n sfîrșit exclusiv în orele înserării. Urmează apoi timp de cîteva luni o perioadă de repaus complet.

— E foarte interesant. Ce păcat că n-am dat pînă acum peste datele acesteia. Ceea ce ai înșirat este descrierea tipică a vizibilității unei stele. În perioade asemănătoare pot fi văzute și planetele exterioare.

— Încă ceva. Expunerea ta s-a înregistrat în timpul unui maxim. Or, acest lucru dovedește faptul că izvorul luminos nu poate fi în magnetosferă.

— Ai dreptate. Pe două puncte opuse de pe Pămînt se pot remarca simultan numai fenomenele care au loc în zona exterioară a planetelor mari.

2) Aureola lui Neptun

Din această clipă, căpitanul Zeno și Mark se străduiră din toate puterile să dezlege enigma misterioaselor străfulgerări roșii. Mark aduna în continuare datele observațiilor terestre; Zeno sistematiza informațiile sateliților artificiali și ale stațiilor automate instalate pe Lună, confruntîndu-le cu propriile lui observații. La cererea sa, unul dintre sateliții artificiali care urmau să fie lansați fusese prevăzut cu o instalație de recepție ce putea fi orientată în mai multe direcții. Se dovedi în curînd că atunci cînd Mark sesiza izbucnirea luminii roșii satelitul artificial nu semna nimic. La fel se petreceau lucrurile și cu stația automată amplasată pe Lună.

Între timp ne mîhnise pieirea „insectelor” aduse de pe Marte. Întîmplarea aceasta ne readună pe toți la căpitanul Zeno. În drum spre casă, gîngăniile se simțiseră foarte bine pe „Seleniu”. Le priveam adesea prin clopotul de sticlă. Ajunși pe Pămînt, am primit vizita a numeroși savanți care ne admirau insectele și începuseră să le studieze sistematic. Această activitate era îndrumată de doctorul Ferry. Luni de-a rîndul nu s-a întîmplat nimic deosebit, și deodată micuțele vietăți au fost cuprinse de o moleșcă ciudată. O maladie necunoscută le provoca o bizară tulburare nervoasă; după cîteva vreme, în decurs de o singură zi, au pierit toate.

Doctorul Ferry le făcu autopsia. Analiza histologică a dovedit că moartea le-a fost provocată de agenți patogeni terestri.

— Cred, spuse André, că greșeala s-a produs atunci când n-am sterilizat cu suficientă grijă pompele de aer cu ajutorul cărora le cream sub clopot o atmosferă marțiană. E limpede că organismul lor n-avea nici o putere de rezistență împotriva virusurilor terestre...

— După cum nici noi n-am fi avut împotriva agenților patogeni de pe Marte, adăugă doctorul Ferry.

În clipa aceea ne-am dat seama că și noi, la cea mai mică imprudență, am fi putut pieri foarte ușor pe Marte. Biosfera planetei ne prilejuise descoperiri captivante, dar ea ne înconjurase și cu pericolul unor boli necunoscute. De aceea, pieirea acelor insecte, în afara mihnirii pe care ne-o pricinuiseră, constituia și un avertisment serios: fiecare expediție cosmică trebuia să asigure aplicarea severă a celor mai eficiente măsuri profilactice.

— Am și o veste îmbucurătoare, relăuă doctorul Ferry. Experiențele din deșert progresează satisfăcător. Am plantat în Sahara vrejurile marțiene. Până acum au atins înălțimea de 3—4 m și continuă să se dezvolte. Întrucât n-am folosit îngrășăminte, iar parcelele n-au fost irigate, creșterea amintită s-a obținut în condițiile obișnuite de deșert. Există deci posibilitatea fertilizării pustiurilor.

— Planta însăși poate fi utilizată la ceva?

— Până acum, răspunse André, i-am cercetat mai atent doar vrejul. Rezistă la o presiune de 15—16 atmosfere, fiind asemănătoare celor mai solide țevi de cazan, și în același timp sînt elastice ca oțelul. Substanța ei de bază e celuloza, așa că poate fi valorificată excelent și ca materie primă. Nici nu putem evalua azi bogăția pe care deșerturile o vor aduce Pămîntului cînd îl vor aproviziona cu celuloză și cu alte substanțe complexe gata elaborate și utile pretutindeni, începînd de la șantierele de construcții pînă la industria constructoare de mașini.

— Spune-ne ceva și despre frunze, interveni Peter.

— Despre ele știu încă puțin. E sigur că sintetizează substanțe inexistente în plantele terestre. Or, acest lucru deschide chimiei perspective cu totul necunoscute.

Aceste rezultate bune ne însuflețiră pe toți. Așadar, o planetă poate ajuta nemijlocit viața altei planete. Cercurile științifice negaseră vreme îndelungată această posibilitate, dar acum existau dovezi incontestabile. Rezultatele experiențelor efectuate de grupul doctorului Ferry au fost primite cu entuziasm nu numai de noi, ci de întreaga opinie publică mondială. În rîndul oamenilor se dezvolta tot mai puternic o

concepție cosmică : Pământul înceta să mai fie o lume izolată ; devenise limpede pentru oricine că Marte e cu adevărat vecina noastră, că, în ciuda condițiilor fizice diferite, viața ce s-a dezvoltat acolo nu ne este complet străină.

Toată după-amiaza o petrecusem cu trecerea în revistă a posibilităților oferite omenirii de cultivarea plantelor marțiene. Se lăsa înserarea cînd Ali, tăcut pînă atunci, luă și el cuvîntul :

— Nu vă supărați, dar acum aș dori să vă arăt cu totul altceva. Întinse pe masă cîteva benzi lungi de hîrtie pe care se deslușea desenul unor curbe sinusoidale cu diferite variații. Ia priviți-le.

— Ce sînt acestea ? întrebai.

— Sînt semnale. Le-am recepționat la radiotelescop venînd din direcția lui Neptun...

— De unde ? exclamă Zeno cu viu interes.

— Din direcția lui Neptun.

— Pe ce lungime de undă ?

— Pe banda de douăzeci și unu de centimetri.

Căpitanul Zeno și Mark schimbară o privire.

— Fulgerele roșii, șopti Mark.

— Nu ne explici și nouă ? încercă să-l descoasă doctorul Ferry.

— Așteaptă ! spuse căpitanul Zeno, îndreptîndu-se spre tabla din capătul sălii ; luă o cretă și desenează figura de mai jos :

După ce termină desenul începu să explice :

— Undeva, în spațiu, există un izvor de lumină care izbucnește din cînd în cînd și pe care să-l notăm cu X. Aici se găsește Pămîntul, pe care l-am notat cu P, iar aici, în centrul S, e Soarele. Să presupunem că izvorul luminos e o stea. Da, dar în acest caz străfulgerările ar trebui să vină totdeauna dintr-un singur sens, ceea ce ar însemna că, în linii mari, ar fi vizibile timp de o jumătate de an, și anume atunci cînd sursa de lumină ar fi tocmai în opoziție cu Soarele și cu Pămîntul. Această situație am notat-o cu X_1 și P_1 . În acest caz, la noi e sfîrșitul verii, începutul toamnei ; fulgerele roșii pot fi observate din momentul înserării pînă-n zori, adică în tot cursul nopții.

— Pînă aici e clar, spuse doctorul Ferry.

— Da, dar după o jumătate de an Pămîntul se află în cealaltă parte a Soarelui ; la noi, în Europa, este atunci sfîrșitul iernii, începutul primăverii. Am notat cu P_2 această poziție a Pămîntului. Ce crezi, se adresă Zeno doctorului Ferry, fulgerul roșu poate fi văzut și în aceste condiții, adică în cursul nopților de sfîrșit de iarnă ?

Ferry privea nesigur spre tablă.

— În principiu nu, răspuse el. Atît Soarele, cît și poziția Pămîntului împiedică observarea izvorului luminos.

— Ai dreptate, dar, potrivit ultimelor cercetări făcute de Mark, străfulgerările roșii au fost remarcate și în aceste condiții. Or, așa ceva nu e posibil decît în măsura în care izvorul luminos, și Zeno își plimbă degetul pe semicercul exterior pînă la punctul X_2 , se mută pe partea opusă a boltei cerești.

— Înseamnă că este o cometă ori o planetă.

— Te apropii de dezlegare, Ferry. Aș vrea să-ți mai spun ceva. Izbucnirea fulgerelor roșii a fost văzută pentru prima oară acum optzeci de ani. S-a observat atunci că în nopțile de sfîrșit de iarnă și de început de primăvară acele străfulgerări se manifestau din momentul înserării și pînă în zori. După observațiile noastre, acum intrăm din nou într-o asemenea perioadă.

— De aici concluzia, se amestecă în vorbă Victor, că izvorul de radiații este un corp ceresc cu perioada de revoluție de aproximativ 160 de ani.

— Așa este. Acum ți-a mai rămas să ne spui care este acest corp ceresc.

— Nu sînt astronom, răspuse șovăind Victor, dar cred că ar putea să fie una dintre planetele mari, îndepărtate.

— E Neptun ! exclamă Ali.

— Da, e Neptun, confirmă căpitanul Zeno. Perioada lui de revoluție este de aproximativ 165 de ani, deci cam cît aceea a modelului nostru teoretic.

Mark, care tăcuse pînă acum, interveni și el în discuție :

— E foarte clar tot ce-ați spus, dar este de-a dreptul absurd să presupunem că Neptun ar avea un asemenea izvor de lumină. Suprafața lui e înconjurată de un strat de nori format mai ales din metan ; această atmosferă mai conține hidrogen și amoniac în stare moleculară. Or, o asemenea pătură de nori trebuie să absoarbă orice lumină pornită de la suprafață.

— Posibil. Dar poate că izvorul luminos nu se află la suprafața ei, ci undeva în atmosfera planetei sau chiar în afara ei.

— Vezi, așa ceva mi-aș putea imagina mult mai ușor. Stătu cîteva clipe pe gînduri, apoi sări brusc din fotoliu. Știi ce mi-a trecut prin minte ?

— ?

— Îți amintești că între străfulgerări există uneori pauze mai mari. Ne-am gîndit mai întii că poate datele statistice sînt incomplete. Dar, întrucît pauzele acestea se repetă cu o anumită regularitate, am ajuns la concluzia că ele sînt supuse unei legități.

— Da, pauzele urmează din șase în șase zile.

— Ei bine, are Neptun vreun satelit cu acest timp de rotație ?

— Are. Pe Triton.

— Atunci fulgerele roșii provin de acolo !

— Nu spun că e imposibil, răspuse Zeno, rămas pe gînduri. În linii mari, Triton se rotește în jurul lui Neptun la fel cum se rotește Luna în jurul Pămîntului, numai că — privit de pe Triton — Neptun pare de 15 ori mai mare decît Pămîntul privit de pe Lună, ceea ce înseamnă o acoperire de opt grade.

— Adică poate determina o pauză de cîteva ore.

— Da, totuși am îndoieli în legătură cu ipoteza asta. Și Triton are o atmosferă care, la fel cu aceea din jurul lui Neptun, ar putea absorbi lumina.

— E adevărat, dar se pare că străfulgerările roșii pornesc totuși din direcția lui Neptun... dacă nu de pe el, măcar de pe un corp aflat în afara atmosferei sale.

— Să lăsăm presupunerile, Mark, spuse Zeno. Neptun și împrejurimile lui trebuie supuse observațiilor. Nu va fi de loc ușor. Dacă străfulgerările roșii își au originea într-adevăr acolo, eu le voi vedea prin telescop. Observațiile le vom începe încă în noaptea asta.

Căpitanul Zeno nu se clinti de lingă telescop și, în tot cursul nopții, își continuă observațiile asupra planetei. Cei mai mulți dintre noi am rămas de veghe alături de el. Au plecat doar doctorul Ferry și Peter, care în zori trebuiau să

pornească spre Sahara. Din cînd în cînd ne lipeam și noi ochii de ocularul telescopului, prin care se vedea bine discul lui Neptun, iar alături de el — ca un punct palid — Triton.

În timpul așteptării s-au încins vii discuții mai ales în legătură cu curbele sinusoidale înregistrate de Ali.

— Susțin că reprezintă mesajul unor ființe raționale, spuse Leon.

— Ei bine, atunci spune-ne care-i conținutul lui! îi dădui ghes.

— Încă nu știu, dar curbele arată o logică matematică atât de severă încît nu-și pot avea originea în fenomene spontane ale naturii.

— Și pentru tine astea sînt dovezi? întrebă Mark.

— Da!

— Te înșeli amarnic. Te induce în eroare mintea ta de matematician. Numai fizica va deveni limbajul Cosmosului. Cifra, calculul sînt produsul gîndirii umane.

Blîndul și liniștitul Leon își apără tot mai aprins punctul de vedere:

— Limbajul comun al ființelor raționale din univers nu poate fi decît matematica. Lumea și toate fenomenele ei, deci și cele fizice, sînt măsurabile și pot fi exprimate în cifre.

— Ce-ai dovedit prin asta? Doar atât că cifrele sînt noțiuni al căror înțeles poate varia de la o lume rațională la alta; dimpotrivă, fenomenelc, legile fizicii sînt identice și pe Pămînt, și în alte locuri.

Cine știe cît s-ar fi prelungit discuția dacă Zeno n-ar fi exclamat de lîngă telescop.

— A izbușnit! Ne-am adunat îndată în jurul său.

— De pe Triton? întrebă Mark.

— Nu de acolo, dar în orice caz de undeva din afara planetei. Se întoarse spre noi și-și frecă ochii înroșiți. A fost un minuscul punct strălucitor, spuse în continuare. Te rog, scoate placa din casetă și pune una nouă. Avem două ore bune pînă la următoarea străfulgerare.

Și, într-adevăr, după două ore, fulgerul roșu izbucni iarăși, continuînd așa pînă în zori. Prima serie de fotografii arată că strălucitorul punct ce dura abia o sutime de secundă se mișca în jurul lui Neptun, apărînd de fiecare dată în alt loc. A fost nevoie de aproape o săptămînă pentru ca această mișcare să apară pe plăci.

— E o orbită circulară regulată, am constatat în unanimitate.

— Și anume, adăugă Zeno, o orbită perpendiculară pe orizont; ea se înscrie în jurul lui Neptun asemenea unei aureole.

3) Semnalele sint adresate Pământului

Mark nu se afla în observator; lucra în sălile serviciilor de documentare astronomică și meteorologică. Atunci când l-am revăzut trecuserăm de prima surpriză. Deschizând cu un gest larg ușa, ne spuse drept salut:

— Au reapărut piticii de siliciu.

— Ce vorbești? l-am luat în primire.

Și ceilalți îl priveau nedumeriți. În ultimele săptămîni nu ne-am gîndit prea mult la curioasele noastre ființe.

— Ce atîta uimire? spuse Mark cu un zîmbet radios. Dispun de date absolut sigure. Cercetă puțin fețele noastre întrebătoare, apoi continuă cu o indiferență prefăcută: Sînt pe Neptun. Ori sînt originari de acolo, ori s-au instalat doar în mod provizoriu pe planetă...

Victor se întoarse spre Zeno și-i făcu semne că Mark e trîsnit.

— Ha-ha-ha! rîse Mark. Ce-i, ciberneticianule cu minte electronică? Iar ți s-au scurtcircuitat tranzistorii?

— Ajunge cu gluma! îl potoli Zeno. Vorbește inteligibil.

— Fie! spuse Mark. Am constatat că radiațiile sînt categoric dirijate și se adresează exclusiv Pământului.

— De unde ai tras concluzia asta?

— În primul rînd din faptul că nici stațiile de observații de pe Lună, nici cele de pe sateliții artificiali n-au semnalat străfulgerările, pe cînd noi, aici, pe Pământ, le-am văzut foarte clar.

— Știam acest lucru, dar de aici nu se poate trage concluzia că avem de-a face cu semnale adresate exclusiv Pământului și cu atît mai puțin că ar fi transmise de piticii de siliciu.

— Răbdare! Încă n-am terminat... Profesorul Hyle a instalat o stație automată de observație și pe partea opusă a Lunii.

— Din acest motiv?

— Nu, dar poate efectua și observații de acest soi. Stația aceasta a semnalat fulgere roșii.

Era, într-adevăr, o întorsătură neașteptată.

— Cînd le-a semnalat? întrebă Zeno.

— În noaptea în care noi am pîndit zadarnic cerul.

— Dacă-mi aduc bine aminte, asta s-a întîmplat acum șase săptămîni.

— Exact. Dar ce fenomen astronomic a avut loc atunci?

Căpitanul Zeno căzu pe gânduri.

— Ia stai! Cred că a avut loc o eclipsă de Lună.

— Așa-i, zîmbi Mark. Dar să nu vă mai chinuiască cu întrebările. Mai bine vă povestesc ceea ce trebuie să știți despre această eclipsă. În orele acelea, Neptun era în opoziție cu Soarele, așa că Soarele, Pămîntul, Luna și Neptun se aflau pe o dreaptă aproape perfectă. Satelitul nostru a acoperit astfel izvorul de lumină, dar semnalul adresat Pămîntului fusese recepționat pe emisfera opusă Lunii.

— Da, asta e o dovadă, confirmă Zeno.

— E-n ordine, dar ce legătură au cu asta piticii de siliciu?

— E simplu, răspunse Mark. Potrivit datelor pe care le avem, fasciculul de raze depășește cu cel mult 1000 km diametrul Pămîntului. De altfel, deși are o orbită eliptică cu perigeul de 1300 km, satelitul artificial n-a semnalat acel fascicul. Or, fără îndoială, că l-ar fi semnalat dacă...

— Înțeleg, înțeleg, îl întrerupse Leon. Tu presupui că de la o asemenea distanță un fascicul luminos atît de dirijat nu poate să provină de la o sursă naturală.

— Da. Și așa adăuga că fulgerele roșii nu pot fi decît raze laser.

— Fără doar și poate, opină Ali.

Mark se adresă rîzînd lui Victor.

— Ce are de spus la toate acestea stimatul nostru cibernetician?

Cu un gest patetic, Victor își desfăcu larg brațele:

— M-ați convins, sire!

În clipa următoare, cei doi bărbați se îmbrățișară, pîrindu-și reciproc oasele.

— Pui de drac împielit, ce ești! mormăi Victor.

— Împotriva cui ți-ai rosti tu predicile de-aș fi altfel? rîse Mark. Ai deveni un biet pribeag rătăcitor ce și-a pierdut rostul! N-aș dori să ți se întîmple așa ceva... îți sînt doar prieten.

Ne pufni pe toți rîsul. În cele din urmă, Zeno puse capăt veseliei.

— Vino aici, dragă pui de drac, i se adresă el lui Mark. Îți oferim, poate, și noi o surpriză. Și-i întinse plăcile fotografice.

Mark le privi cu atenție, apoi le așeză una lîngă alta:

— Păi, astea..., încep, dar se opri brusc.

— Hai, du-ți pînă la capăt ideea! îl încurajă căpitanul Zeno.

— După cîte știu, nici unul dintre sateliții lui Neptun nu se rotește pe o asemenea orbită circulară.

— Știi foarte bine. Într-adevăr, planul orbitei lui Triton

este aproape perpendicular pe cel al lui Neptun, iar Nerefs, celălalt satelit, se mișcă pe o traiectorie eliptică, alungită.

— Ce înseamnă asta ?

— Înseamnă că fulgerele roșii provin de pe un satelit artificial.

— Auziți, strigă Mark, privindu-ne cu ochii lui de băiat entuziast. Acum e sigur că am avut dreptate ! I-am regăsit pe piticii de siliciu.

— Eu nu m-aș încumeta încă să afirm acest lucru, spuse căpitanul Zeno. Fără nici o îndoială însă, fulgerele roșii sînt semnalele unor ființe extrem de inteligente.

— Trebuie să descifrăm neîntîrziat semnalele !

— Așa este. Asta e sarcina noastră imediată.

Nu ne-a rămas vreme să ne bucurăm : camera fu inundată brusc de o strălucire albă, orbitoare.

— Ce-i asta ? întrebai speriat.

Înainte de a fi apucat cineva să-mi răspundă, prin ferestre năvăli din nou o lumină strălucitoare, insuportabilă. Revenindu-și din surprindere, căpitanul Zeno începu să ne distribuie sarcinile, de parcă am fi fost pe „Seleniu“.

— Mark și Victor, treceți la spectroscop ! Ali și Leon — la radiotelescop ! Iar tu, mă apucă de braț, vii cu mine. Ia-ți caietul de note și stiloul !

În cîteva secunde ne-am aflat în cupola observatorului. În momentul în care o deschideam, strania incandescență se revărsă iar pe cer.

Activitatea se întetea și nu numai la noi, ci pe tot globul. Observatoarele se conectară pe rînd în activitatea generală. Centralele „creierilor electronici“ se prezentară și ele, așteptînd datele spre prelucrare. Zeno deveni comandantul rețelei de măsurători. Rapoartele telefonice soseau neîntrerupt. Se adunase o grămadă de telegrame. Mie-mi reveneau grijile secretariatului. În primele ore am avut impresia că mă pierd fără speranță în noianul datelor primite.

— Fii calm ! mă avertiză căpitanul. Ocupă-te numai de informațiile care încearcă să indice poziția cerească a străfulgerărilor. Stabilirea acestui lucru e cel mai important acum. Restul se va face ulterior... În clipa următoare vorbea deja prin interfon cu Mark, care lucra în cupola alăturată :

— Ce noutăți ai ?

— Deocamdată nici una, auzeam din difuzor. Ne aflăm într-o incertitudine deplină. N-am putut stabili nimic în legătură cu poziția străfulgerărilor. Lumina difuză care pătrunde în aparat vădește un spectru continuu.

— Treci neîntîrziat pe următoarele coordonate ! fi spuse Zeno, începînd să-i dicteze ultimele date recepționate de la Observatorul australian. Dacă nu mă-nșel, ele indică poziția

actuală a „Obiectului Bakonyi“. În orice caz, să folosești aparatul cu unghiul vizual mai mare.

— Și eu presupun că s-a întâmplat ceva cu „Obiectul Bakonyi“.

— Numai că fluxul de energie mi se pare exagerat. Potrivit măsurătorilor făcute, intensitatea luminoasă atinge aproape nivelul luminii produse în timpul coliziunilor provocate de noi pentru frinarea corpului din antisubstanță...

— Iată o altă dovadă că avem de-a face cu „Obiectul Bakonyi“ !

— Vom vedea. Transmit coordonatele și lui Ali, iar după următoarea străfulgerare te chem din nou.

N-a fost nevoie de așteptări îndelungate. După câteva minute, în locul măsurat cu telescoapele mari, acolo unde trebuia să se afle „Obiectul Bakonyi“ izbucni din nou o lumină orbitoare.

— E cert că s-a întâmplat ceva cu „Obiectul Bakonyi“, mi-a strigat căpitanul Zeno și-l sună pe Mark.

— Ce mai rezultă din analiza spectrului ?

— E tot continuu, iar intensitatea lui crește în direcția ultravioletului.

— Stabilesc legătura și cu Ali. Să vedem ce ne spune și el.

Peste câteva clipe, din difuzoare se auzi vocea pițigăiat de răgușită a lui Ali, care ne informă :

— Radiospectrul străfulgerărilor este aproape identic cu radiația cunoscută a corpului ceresc din antisubstanță.

Din păcate, am fost siliți să întrerupem observațiile, deoarece „Obiectul Bakonyi“ trecuse de orizont. Schimbul fu preluat de observatoarele din Islanda, Groenlanda și Labrador.

În scurt timp ne-am revăzut în cabinetul de lucru al căpitanului Zeno. Eram frinți de oboseală, dar n-am fi fost în stare să plecăm acasă, la odihnă ; emoțiile care ne asaltaseră una după alta ne vibrau încă în nervi. Ședeam sprijiniți pe coate și așteptam părerea lui Zeno. Și el era istovit, dar, în afară de noi, nimeni n-ar fi observat acest lucru. Ședea îngîndurat în capul mesei mîzgălind tot felul de figuri pe o foaie de hîrtie.

— Să lăsăm deocamdată „Obiectul Bakonyi“, spuse într-un tîrziu. Să nu ne ocupăm de el pînă nu apare la orizont. Mai bine să continuăm discuția de ieri, adăugă, împingînd la o parte foile mîzgălite, din locul de unde am fost întrerupți... În momentul acela, ușa se deschise și prin ea își virî capul André.

— Pot intra ? întrebă el sfios.

— Păi, nu ești în Sahara ? întrebă surprins Victor.

— S-ar părea că nu. M-am gândit că acum e preferabil să fiu cu voi.

— Atunci așează-te între noi, îi făcu semn Zeno. Dacă rețineți, am rămas la ideea că este absolut necesar să descifrăm semnalele.

— Așa este, încuviință Mark.

— Să nu uităm nici curbele sinusoidale ale lui Ali, adăugă îndată Leon.

— Consideri că între semnale și curbe trebuie să existe vreo legătură? întrebă Zeno.

— Sînt sigur.

— Mă bucur că și tu ești de această părere. Îmi întărești propria mea convingere. Dar să nu ne abatem de la subiect. Să înaintăm pas cu pas. În primul rînd, ar trebui să analizăm faptele. Satelitul descoperit după punctele din care izbucnește lumina se rotește la o distanță de circa 300 000 km de suprafața lui Neptun.

— Acest fapt nu constituie el însuși un mesaj? întrebai.

— E posibil, dar să luăm faptele în ordinea lor. Distanța arătată presupune o viteză orbitală de 4,55 km/s. Acest lucru însă ar trebui să rezulte neapărat și din modificarea liniei spectrale.

În românește de EUGEN HADAI

(Sfîrșitul
în
numărul
viitor)

REVELION CU BĂTRÎNUL HOLMES

— Aţi instalat fişele cu felicitări de Anul nou ? întrebă, oarecum de circumstanţă, directorul observatorului.

— Desigur, desigur, se grăbi să-i răspundă Zenobia Creţu, inginerul cu telecomunicaţiile. Am făcut fişe pentru o sută nouăsprezece limbi.

— Mă iertaţi, interveni inginerul radiolog Tudor Scripcaru, directorul adjunct, din păcate nu văd nici un sens în urările acestea între automate.

„Atenţiune, dragi colegi de la Observatorul Moldoveanu, aici e staţia Greenwich, vă dorim un an nou fericit, multe succese etc., etc.“.

Se conectează un releu şi numai ce-o auzi pe Babette stîlcind limba bătrînului Will : „Hello, Greenwich, thank you very much, here is Moldoveanu station, we wish you etc., etc.“. La fel ca Zambezi, că Mexico City etc. etc. Are vreun rost ?

— Întîi şi întîi că nu stîlcesc limba bătrînului Will, asta-i o calomnie, şi, în al doilea rînd, nu mă cheamă Babette. Ţi-o spun pentru ultima dată, pentru dumneata sînt tovarăşa Zenobia Creţu şi, în al treilea rînd, aşa se obişnuieşte ; dacă te interesează, mîine n-ai decît să citeşti imprimările schimburilor de felicitări la telex. Asta-i !

— Formidabil! **Auzi?** Nu cumva mie mi-au spus cei din Okinawa să repet comunicarea în englezește după ce onorabila Eabette le vorbise o jumătate de oră pretinzând că a cuvîntat în limba lui Newton?

— Să lăsăm înțepăturile, interveni directorul, toată lumea cu nasul în farfurii!

Trebuia să intervină adesea fiindcă altfel „puștii lui“ cine știe cum ar fi sfîrșit-o, desigur, printr-o ceartă zdravănă.

Vorbele Bătrînului Holmes, așa fusese poreclit în secret directorul, avură efect.

Puștii, în frunte cu Harry Taxon, alias Scripcaru, nu mai aveau răbdare, dar, fiindcă „masa de prînz trebuia să fie masă de prînz și nu aiureală“ (vezi dictoanele Bătrînului Holmes), trebuiră să-i suporte tot tipicul, călcîndu-și pe inimă.

În ziua aceea de 31 decembrie, totul a decurs după program, pînă la cafea. Erau cu toții fericiți că, în sfîrșit, „formalitatea“, cum îi ziceau ei, e pe sfîrșite, cînd ce să vezi. Bătrînul Holmes își aprinse pipa, proverbiala lui pipă, după ce o îndesase bine cu tutun auriu, degudronat și denicotinizat, apoi ridică ceșcuța ca să soarbă o gură de cafea aburindă. Dar, în locul aerului de profundă satisfacție pe care-l arbora de obicei, figura i se lungi brusc. Ca și cînd nu s-ar fi întîmplat nimic, mai sorbi o dată din ceașcă și mai trase un fum din pipă, apoi „cuvîntă“:

— Dragă tovarășe inginer Mariana Grigore, iubita noastră chimistă, și prea stimată tovarășe inginer Dan Stoenescu, onoratul nostru electronist, aș vrea să-mi dați un termen, în orice caz nu mai lung de zece ani, în care să vă hotărîți să puneți la punct mașina electronică de preparat alimente. Ce ziceți?

Mariana Grigore băuse și ea din cafea. Privind în jos, încercă vag să se apere:

— Tovarășe director, să știți că n-am nici o vină. I-am spus încă de ieri lui Stoenescu că circuitul care comandă dozarea soluției de clorură de sodiu are undeva o atingere și se declanșează în locul releului pentru dozarea soluției de poliglucide. Ce era să mai fac?

— Să vedeți, interveni Stoenescu, sînt și eu om...

— Bine, bine, om, om, dar ce facem cu cafeaua sărată ocnă ?

— Păi, dacă nu mă lăsați să vorbesc... Știți că ieri și azi am avut de transmis rezultatele de la „raze cosmice”. Tovarășul Scripcaru a vorbit nouă ore cu Tegucicalpa.

— Tegucicalpa ! adică Te-gu-ci-gal-pa ! îl corectă Scripcaru.

— Tegucicalpa, în sfârșit, dar cine a dat indicații „Normei 11” pentru drumul „106 Sirius”. N-am condus-o eu singur patru sute de mii de mile fiindcă „Killimandjaro” era defect ? Și atunci... când să mai am timp pentru bucătărie ?

— Bine, conchise Bătrînul Holmes. Să ne bem cafelele așa cum au fost făcute, poate astfel vom mai trage unele învățăminte. Să vă fie de bine.

Fu primul care își goli ceașca pînă în fund și, urmîndu-i exemplul, rînd pe rînd, Mariana Grigore, alias Madame Curie, Babette, Harry Taxon, fizicianul Lucinescu, alias Copernic, și Burtică, cu dinții încleștați, sorbiră pînă la ultima picătură cafelele sărate.

Cu acest ultim act al „tragediei”, toată lumea se ridică de la masă. Liniștea se menținu pînă cînd Bătrînul Holmes părăsi sala, dar imediat după aceea năzdrăvanul electronist Burtică mai, mai să fie liniștat. Avu noroc cu Mariana Grigore, veșnic miloasa Madame Curie, care interveni să fie iertat, pretextînd în glumă că ar fi păcat ca un tînăr cu speranțe de viitor așa mari ca Burtică să nu fie lăsat în viață, ca să se bucure și el de venirea noului an.

— Adică tot eu, se infurie Burtică, de ce n-ai gustat cafeaua înainte de a o servi ?

— Las-o moartă ! îl potoli Lucinescu, că ne-ai făcut de ris. Îți făcea foarte bine dacă Holmes te reținea la observator, cum era și normal. Gata, echiparea, că întîrziem !

Porniră în trombă ca să-și schimbe hainele de serviciu. Primul care se întoarce gata echipat fu Harry Taxon și se grăbi să iasă pe platforma heliportului ca să pregătească rachetopterul în vederea plecării.

Curînd coborîră și ceilalți din camere, gata de plecare, dar aceasta nu se putea întîmpla decît după ce-i vor ura Bătrînului Holmes un an nou fericit, fiindcă în

seara aceea urma ca el să rămână singur în tot observatorul.

— Eu sînt gata, anunță Harry Taxon, intrînd de afară, roșu la față de vînt și de ger. Am pornit motorul și l-am lăsat în mers/ ca să se încălzească puțin. Oare cît o să ne țină pînă va „binevoi“ să coboare.

— N-ai zis tu că plecăm la ora pai'sprăzece? O să coboare exact la pai'sprăzece, îl lămuri Copernic.

— Mă scoate din sărite cu punctualitatea asta a lui, izbucni inciudat Harry Taxon.

— De data asta nu. E ora patrusprezece fără douăzeci și două de minute. Vă doresc drum bun și un an nou fericit.

Se întoarseră ca la comandă spre ușa în cadrul căreia apăruse, pe nesimțite, Bătrînul Holmes.

— La mulți ani, îi răspunseră în cor.

Harry Taxon se înroși pînă în virful urechilor și-și plecă ochii.

Bătrînul Holmes le strînse mîinile pe rînd. Peste un minut rămase doar el în fața geamului vast al sălii de mese a observatorului, privind fix spre discurile rachetopterului cum se învîrteau din ce în ce mai repede. Le făcu semn cu mîna pînă cînd îi pierdu din vedere și apoi se întoarse mulțumit în liniștea care-l înconjură pretutindeni. Își aduse un reșou mic, vechi de pe vremea bunicii, o rîșniță electrică la fel de veche și-și pregăti o cafea fără program la mașina electronică de preparat alimente și chiar fără mașină electronică, într-un simplu ibric, și se întîmplă să nimerească o cafea bine făcută.

Arhimede Cărăbuș, sau Bătrînul Holmes, cum îi spuneau colaboratorii lui, bănuind că el nu știe, se pregătea să înceapă al unsprezecelea an de activitate la observatorul de astronomică. De doi ani fusese numit directorul observatorului. În ciuda poreclei nu era prea bătrîn, la 16 februarie 1995 urma să împlinească 36 de ani. La observator venise exact cu zece ani în urmă, în ziua ajunului de an nou. Pînă atunci lucrase ca asistent la catedra de astronomie îndepărtată de la Institutul de astronomică din București, pregătindu-și în același timp teza de doctorat. Cu puțin înainte de a o preda constatase o serie de greșeli care i se strecuraseră în calcule și pe care el le socotea destul de grave.

— Ei și tu, faci atîta caz pentru nimic, îl apostrofă șeful lui de catedră, chiar cu aceste greșeli, lucrarea e extrem de valoroasă, mai ales calculul zonelor din infraroșu pentru tetescoapele cuantice e o mare descoperire, așa că poți să-ți susții teza, liniștit.

Neavînd ce-i face, fiindcă el persista să refacă lucrarea complet, profesorul aranjă să fie numit într-un post la observatorul acestuia de astronomică de pe vîrfurile Moldoveanu din Munții Făgărașului.

— Uite, i-a spus la plecare. Ai un an la dispoziție. Te poți odihni și poți să-ți refaci liniștit calculele. N-o să fie prea multă treabă, observatorul e nou și nu intră în funcțiune decît la vară și chiar și atunci cu program redus. Drum bun, la revedere peste un an.

Pe vremea cînd era asistent la institut fusese logodit cu o studentă de la medicină și i se părea că dragostea lor e cea mai mare și mai puternică din lume, așa cum cred, de altfel, toți îndrăgostiții. Cînd a auzit că pleacă, logodnica lui s-a făcut foc. A încercat prin toate mijloacele să-l facă să-și susțină teza. Cînd a văzut că nu-l poate convinge și-a șters încet lacrimile, a scos simplu inelul de logodnă și i l-a întins. Peste șase luni era măritată cu altcineva și-l uitase. Probabil mai ales din cauza asta Arhimede Cărăbuș n-a mai plecat de la observator. Profesorul l-a tot chemat vreo patru ani la rînd să se întoarcă. I-a răspuns că renunță la susținere și a adăugat în glumă că speră să obțină titlul honoris causa. Desigur, profesorul s-a supărat, uitîndu-l intenționat în vîrfurile lui de munte.

În cei zece ani care au trecut pe nesimțite s-a ținut serios de treabă. Personalul observatorului s-a schimbat mereu și dintre toți el a rămas cel mai vechi. Se statornicise obiceiul ca aici să-și facă stagiul de un an tinerii ingineri și fizicieni care urmau după aceea să lucreze la Institutul de astronomică. Cel mai bun dintre ei devenea automat directorul adjunct al observatorului, așa cum era în acest an Harry Taxon.

Băieții din ultima serie împlineau în februarie anul și urmau să plece. Gîndindu-se la această posibilitate, Bătrînul Holmes simțea o ușoară strîngere de inimă. Poate de astă dată mai mult decît față de alte serii se simțea teribil de legat de ei, în ciuda năzbîtiilor pe care

le făceau și chiar în ciuda faptului că-l botezaseră „Bătrînul Holmes“.

Pipa i se stinsese de mult și în ceșcuță cafeaua preparată după metode învechite rămăsese pe jumătate nebăută. Se adâncise în studiul unor fișe de la mașina electronică de calcul adunate de mai multe săptămîni, pe care n-avusese încă timp să le examineze amănunțit.

„E clar, chiar foarte clar...”

Se ridică din fotoliu și făcu cîțiva pași prin încăpere.

„Nu mai încape nici o îndoială. Hm! Mă mir că nu s-a gîndit nimeni pînă acum la ipoteza asta. Hm! Ei, și eu, dacă ar fi descoperite toate de la început, n-ar mai rămîne nimic de făcut. E logic!”

Se așază din nou, își aprinse pipa, după ce o înfundă cu tutun proaspăt, și, după ce sorbi o gură de cafea rece, începu metodic să refacă raționamentul științific care-l dusesese la ceea ce i se părea o nouă descoperire.

În momente ca acestea, în prada unei mari emoții, obișnuia adesea să vorbească singur cu voce tare.

— E de-a dreptul formidabil. Ascultă-mă ce-ți spun, Bătrîne Holmes. Cred că ai dat lovitura cea mare...

Emoționat, simțea că nu-și mai găsește locul. Ar fi vrut să comunice cuiva această mare bucurie pe care o încerca. Formă apelul pentru ora exactă la televiziune. Pe ecranul stereo de pe peretele din fund al camerei se făcu lumină și apăru imaginea acelor de ceasornic, apoi fata aceea drăguță care spunea ora exactă veni dintr-o parte, arătînd cu mîna spre indicatoare, și își pronunță formula profesională :

— Atențiune, peste nouă secunde va fi ora nouăsprezece și două minute. V-ați controlat ceasul? Vă mulțumesc.

Imaginea dispăru înainte ca Bătrînul Holmes să-i fi putut spune : „Știi, ceasul meu merge perfect, dar am vrut să-ți spun că...”

Un difuzor transmise brusc semnalul de chemare și imediat după aceea o voce comunică :

— Atențiune, Observatorul Moldoveanu, stația dumneavoastră meteorologică-automată indică posibilități normale de aterizare. Înspre dumneavoastră a plecat un rachetopter care va aduce un reporter al radioteleviziunii. Este ora nouăsprezece și zece minute, aterizarea se va

face la ora nouăsprezece și douăzeci și cinci de minute. Vă rugăm să fiți pregătiți. Vă dorim un an nou fericit. Am terminat transmisia.

— Cum vine asta? Bătrînul Holmes sări de doi coți în sus. Asta-mi mai trebuia. Acum, cînd vreau să fac experiența, să-mi mai pierd vremea cu un reporter, ei drăcia dracului!

Enervat, apăsă la întimplare pe unul dintre butoanele picupului stereofonic.

— Nu înțelegeți că vreau să experimentez?

Nu-i răspuneră decît acordurile triste ale „Neterminatei”, ca și cînd Schubert i-ar fi prevăzut necazul cu mulți ani înainte.

Nemulțumit, se duse să-și îmbrace pișlarii și șuba ca să-i poată ieși înainte nepoftitului. Spera să termine repede. Știa de fapt pe dinafară vreo trei-patru genuri de răspunsuri la asemenea interviuri, doar îl mai plictisiseră și altă dată. În orice caz, în cel mult o oră, o oră și jumătate va termina.

.

Reporterul era de fapt o reporteră, o codană neastîmpărată și nimic mai mult. El era convins că femeile complică totdeauna orice treabă, ba mai avu pretenția să-i ceară să se bărbierească încă o dată, deși se bărbierise doar înainte de prînz.

„Să nu-ți iei cîmpii?”

Fata îi făcu semn, întrebîndu-l dacă e gata, arătînd disperată spre ceasul de la mîndă că sînt în întîrziere.

Ecranul stereotelevizorului se luminează brusc. Crainicul inceptu să anunțe:

— Dragi copilași...

Holmes înghiți în sec.

— ...ați urmărit zborul telereporterei noastre Evantia Cireșaru cu rachetopterul spre vîrfurile Moldoveanu, la observatorul de astronaucică. Ați văzut apoi pe harnicii noștri oțelari de la marele Combinat siderurgic din Galați pregătind primele șarje ale anului 1995, șarjele unor oțeluri speciale pentru rachete interplanetare și acum să ne întoarcem din nou la observator, de unde, după cum v-am spus, se conduc zborurile rachetelor. Dăm cuvîntul tovarășei Evantia.

Telereportera conectă aparatul de luat vederi. Incepea deci transmisia.

— **Dragi copii, la observator am fost primită foarte bine, chiar de către directorul observatorului astronomic, tovarășul Arhimede Cărăbuș, care, după cum vedeți și voi, m-a luat părintește de mână și ține să mă conducă și să-mi arate pas cu pas instalațiile complicate necesare comunicațiilor și observațiilor astronautice. La observator specialiștii din schimburile de serviciu țin zi și noapte legătura cu lumile îndepărtate ale planetelor. Și acum o să-i vizităm, rînd pe rînd, la posturile lor pe tovarășii specialiști de serviciu. Acest lucru ne va fi posibil fiindcă în toate încăperile laboratoarelor sînt instalate camere de luat vederi pentru transmisii de televiziune. Porniți deci alături de noi. Cu ce să începem, tovarășe director?**

În realitate, de mână îl luase ea și asta îl cam enervase.

„Auzi, «părintește»?!?”

Iși înghiți năduful și după ce tuși ca să-și dregă vocea zise :

— **De fapt, în observator, la această oră și pînă mîine dimineață, nu mă aflu decît eu. Toate instalațiile observatorului sînt complet automatizate și se comandă de la o mașină cibernetică de calcul. Personalul de serviciu al observatorului nu face decît prelucrarea datelor culese și lucrările de întreținere.**

Ar fi vrut să continue că povestea cu „zi și noapte” era pe vremea bunicii, dar se abținu, ca să nu strice tele-reportajul.

— **Dragi copii, interveni Evantia Cireșaru, îndemînică la vorbă ca toți telereporterii, după cum ați aflat, în tot observatorul astă-seară nu se află nimeni în afară de tovarășul director Cărăbuș și cu mine, așa că împreună cu noi veți fi și voi stăpînii observatorului și vom putea hoinări prin toate locurile în voie. Atențiune, doar să nu puneți mîna pe vreun aparat sau să stricați ceva. Vă rog să fiți foarte cuminți.**

— **Tovarășe director, desigur instalația cea mai interesantă, după cîte știm, este telescopul cuantic, cu care a fost dotat de curînd observatorul și la care am aflat că dumneavoastră ați adus importante perfecționări, în așa fel încît cu el se poate vedea mai bine, mai departe și...**

Ar fi vrut să spună și mai repede... dîndu-și seama că acest ultim grad de comparație nu se potrivește în cazul de față, lăsă și-ul în suspensie, tuși de circumstanță, cum fac toți telereporterii cînd se încurcă, și continuă netulburată.

— Deci, tovarășe director, înainte de a merge mai departe, vă rugăm să explicați micilor noștri telespectatori, desigur fără să recurgeți la cunoștințe prea savante, cum funcționează un telescop cuantic, vă rugăm să țineți seama că teleemisiunea de acum este destinată telespectatorilor între șase și opt ani și, după cum știți, la această vîrstă nu se ajunge decît la algebra elementară și trigonometrie.

Bătrînul Holmes rămase paf. Întrebă într-o doară:

— Puțină mecanică cuantică știu?

— Ei, nu chiar mecanică cuantică, dar legile căderii corpurilor vi le-ar putea spune ca pe apă.

Ar fi vrut să se scarpine în cap, dar năstrușnica de telereporteră îl ținea zdravăn de mîină și în timp ce treceau spre sala telescopului ajunse la concluzia că era plăcut să simtă căldura radiată de mîina ei.

Telereportajul fu un adevărat chin și după veșnicii nenumărate cîte i s-au părut Bătrînului Holmes c-au trecut pînă a auzit-o pe Evantia Cireșaru luîndu-și rămas bun de la „dragii ei telespectatori“, urîndu-le și un an nou fericit, se trînti sfîrșit într-un fotoliu, uitînd chiar să-și aprindă proverbiala-i pipă.

Comandate de relee temporizatoare, lămpile se stinseră treptat, ca să nu deranjeze ochilor printr-o stingere bruscă, rămînînd doar cele necesare unei iluminări normale de cameră.

Probabil că iluminarea pe care o cer transmisiile telestereografice în culori vă obosește, nu?

— Nu, mă plictisește, îi răspunse oțărît fetei. Sînt instalate dispozitive pentru transmiterea teleimaginilor în toate încăperile observatorului?

— Le folosiți des?

— De vreo cinci, șase ori pe an, cînd se transmit lecții practice pentru studenții de la astronavigație, la cursul de conducere și urmărirea zborurilor cosmice.

— Vă rog să mă credeți că nu mă așteptam să-mă reușească atît de bine teleemisiunea. Ați fost foarte clar

în explicații, îmi dați voie să repet principiul de funcționare a telescopului cu cuantic, să verific dacă l-am înțeles bine.

— Da, n-am nimic împotriva.

— Deci, corpurile incandescente sau luminate emit cuante de energie în flux. În locul oglinzilor de la telescoapele de acum treizeci de ani se folosesc mari antene-oglinzi, care prind fluxul de cuante și cu ajutorul unui amplificator îl transformă într-un curent de electroni, iar apoi cu ajutorul spectroanalizorului curentul electronic este separat și transformat în imagine, nu? Precizia: un metru pătrat la o distanță de un an-lumină dă o imagine fotografică cu un milion de puncte.

— Perfect, ești o elevă silitoare.

Privirile lor se întâlniră pentru o clipă și pe urmă izbucniră amândoi în râs.

Bătrînul Holmes se ridică din fotoliu și se apucă să pregătească o cafea pe reșoul străvechi.

— De unde aveți unealta asta demodată?

— Ehe, ce știi dumneata? E un reșou. Probabil că n-ai apucat asemenea instrumente. Imaginează-ți că e fabricat chiar de marile Uzine „Metalocasnica“, cu treizeci de ani în urmă, în 1964.

— Uzinele care fabrică gospodine cibernetice cu 100 de întrebuițări?

— Exact, numai că pe atunci făceau lucruri tare bune. Uite un reșou care funcționează de treizeci de ani fără să-i fi schimbat nimic.

— Ei nu, lăsați-i că fac și acum produse de calitate. „Gospodina“ noastră de acasă, pe care am cumpărat-o în toamna asta, ne-a preparat o minunăție de murături, compoturi, dulceturi, calcă și spală admirabil și face mai ales niște clătite de să-ți lingi degetele nu altceva.

— Dar cafeaua?

— Aveți dreptate. Toată lumea se plînge că greșește de multe ori și o sărează în loc s-o îndulcească. Chiar o colegă de la Stațiunea nr. 1 de pe Marea Curie, din Lună, se plîngea de același defect... O, vă mulțumesc. Ați făcut o cafea care miroase foarte plăcut.

— Gustați-o.

Telereportera sorbi încet din băutura aburindă:

— E într-adevăr bună.

— Sînt încîntat. La ce... oră vine rachetopterul să te ia ?

— Știți... tocmai voiam să vă previn. Nu știu dacă nu cumva am făcut o gafă... crezînd că la observator voi întîlni tot colectivul... și, fiindcă petrece revelionul astă-seară la Nairobi, la un prieten, i-am spus să... să nu mai vină să mă ia... Cred că am greșit, nu ?

Bătrînul Holmes **înghiți încă o dată în gol și se strădui să-i răspundă amabil :**

— Nu, nu, nici o gafă. E loc destul aici. Poate pentru dumneata să nu fie cumva prea plicticos... eu nu sînt un tovarăș de petrecere prea agreabil.

Fata nu-i mai răspunse, se mulțumi doar să-l privească într-un mod ciudat. El avu o clipă vaga impresie că o cunoaște de undeva, deși era aproape sigur că n-a mai văzut-o niciodată.

„Și totuși, totuși de unde-o cunosc ?“

Ca și cînd i-ar fi ghicit gîndurile, fata îi spuse :

— Cred că m-ați văzut cîteodată pe-aici, nu ?

— Cum așa ?

— Foarte bine. Acum patru ani am pozat pentru imaginea fetei care spune ora exactă la televiziune. Nu m-ați recunoscut ? E adevărat că mi-am schimbat coafura și nu-mi mai vopsesc părul în albastru.

— Da, da, știam că te cunosc de undeva... fata care spune ora exactă. Ai dreptate... vii cîteodată pe la noi. Mai vrei o cafea sau poate... știi eu ce-ai dori... ?

— Nimic. Sînt mulțumită că m-ați primit să rămîn cu dumneavoastră. Aici totul e foarte interesant. Pot să vă pun o întrebare ?

— Da.

— Ce v-ați programat să faceți astă-seară singur în noaptea de Anul nou ?

— Nimic deosebit. Voiam să consult niște fișe de calcul pe care n-am avut timp să le revăd mai atent în ultimele săptămîni și... să ascult poate puțină muzică simfonică... Eu sînt de modă veche, îmi place Stravinski, Gershwin, Bartok... dacă vrei i-am putea asculta împreună.

— Dacă nu vă inoportunează ?

Peste cîteva clipe muzica din „Pasărea de foc”, venind parcă din toate părțile, din timp și spațiu, îi cuprinse în unduirea ei.

— Ați recunoscut melodia ?

— Da, Stravinski... cînd ați coborît ultima dată de la observator ?

— Nu-mi mai aduc aminte, la început, acum vreo zece ani.

— Zece ani ? Extraordinar... zece ani ? Stați puțin !

— Da, așa ceva...

— Stați puțin. Pot să vă propun ceva ?

— Știu eu ?

— Aș vrea să vă văd cum lucrați. V-aș ruga să vă continuați activitatea ca și cînd n-aș fi aici. Vă rog mult.

— Mă rog.

Bătrînul Holmes își aprinse pipa, își luă din nou fișele și peste cîteva secunde era cufundat adînc în studiul lor. Telereportera în vremea asta scoase un notes și un pix și cîtva timp îl privi cu multă atenție pe omul adîncit în calcule din fața ei.

— Nu, nu, am găsit, am găsit !

La privirea mirată pe care i-o aruncă, cuvintele pe care le pronunță în continuare telereportera nu aduseră nici o lămurire.

— Va să zică n-ați coborît de zece ani. Da. Foarte bine. Intinse un deget amenințător și întrebă : Unde ați lucrat înainte de-a veni la observator ?

Deranjat, fiindcă abia se apucase de lucru, îi răspunse morocănos :

— La institutul de astronomică, îmi pregăteam doctoratul.

— Da... Ați avut vreodată o vizită a pionierilor... sau să zicem a elevilor de clasa a opta... a noua la observator ?

— Parcă-mi amintesc ceva...

— Exact. Aveați pe atunci douăzeci și doi... și trei de ani. O elevă s-a îndrăgostit de dumneavoastră. Vorbeați pasionant, cu ochii inspirați. Părea că lumile îndepărtate se apropie, tăriile infinite le poți atinge cu degetele. Da, da, așa s-a întîmplat. Ați venit după aceea, la un an sau doi, aici, la observator, nu-i așa ?

— Da, am venit.

— Exact, știam. Poșta de câte ori vine aici la dumneavoastră ?

— De câte ori e nevoie.

— Să zicem, luni, miercuri și vineri sau... nu, mai bine o dată pe săptămână, sîmbăta.

— ...

— Nu-i așa că ultima dată n-ați mai primit un plic albastru ?

— Nu, n-am primit.

— Știam. Era de la fata care s-a îndrăgostit de dumneavoastră, plicul albastru care venea mereu, în fiecare săptămână, sîmbăta.

— N-am primit niciodată plicuri albastre, nici sîmbăta, nici altă dată.

— Asta nu-i important. Ultima dată, ultimul plic l-ați primit ?

— Nu !

— Și în schimb... în schimb... iată-mă ! Adică nu, nu-i tot ! Spuneți-mi ceva despre colaboratorii dumneavoastră, cum se numesc și cîți ani au. Cu ce se ocupă ? E foarte important. Vă rog !

Neștiind ce să creadă, Bătrînul Holmes ezită puțin, apoi începu să-i enumere.

— Tudor Scripcaru, douăzeci și cinci de ani, directorul adjunct al observatorului, inginer radiolog... pasionat de raze cosmice.

— Pe cine iubește în afara razelor cosmice dintre colege...

— Nu iubește pe nimeni, de unde să știu eu ?

— Așa, va să zică, pe nimeni. Nu, nu se poate. N-ați observat cel puțin dacă nu se ceartă cu cineva mai des ?

— Da... În adevăr... se ceartă cu Babette..., cu tovarășa Crețu Zenobia, inginerul de la laboratorul de metrologia radiațiilor. Bine, dar e normal, ei lucrează împreună.

— Crețu Zenobia ? Cum arată ?

— O fată de douăzeci și trei de ani, inteligentă...

— Perfect, perfect, o iubește. Altcineva !

— Doru Lucinescu, fizicianul cu laboratorul de optică cuantică, el lucrează la telescop... i se spune Copernic.

— Pe cine iubește Copernic ?

— Probabil că pe nevastă-sa.

— E însurat? Nu interesează, altcineva!

— Mariana Grigore, douăzeci și unu de ani, analiza razelor cosmice și chimia precipitațiilor cosmice, inginer chimist, i se zice Madame Curie.

— Pe cine iubește, desigur n-ați observat! Cu cine se ceartă?

— Știu eu? Cîteodată cu Burtică.

— Burtică, ce specialitate?

— De fapt nu-l cheamă Burtică, ci Dan Stoenescu, i se spune Burtică fiindcă e mic și gras, inginer cibernetician și electronist.

— Perfect, perfect! O iubește, două iubiri la răboj, altcineva!

— Atît, alții nu mai sînt.

— Ajunge de fapt. Da, va să zică Scripcaru cu Babette și Burtică cu Madame Curie.

— Stoenescu, Stoenescu Dan!

— E tot una, Stoenescu Dan cu Madame Curie, așa va să zică. Și unde sînt acum?

— Au plecat cu rachetopterul observatorului ca să petreacă revelionul.

La toată avalanșa de întrebări și combinații aranjate ale fetei ăsteia năbădăioase, Bătrînul Holmes simțea că încăperea începe să se învîrte cu el și rămase încă și mai uluit cînd o auzi că spune:

— Vă mai plictisesc încă puțin. O să vă rog să repetați cîteva propoziții după mine, așa doar ca să văd cum le pronunțați, n-o să vă supărați dacă o să vi se pară puțin mai... neașteptate. Pentru mine e foarte important să vă aud cum le spuneți; deci, spuneți după mine, vă repet e doar pentru sonoritate.

— Va să zică tu erai? Știam c-ai să vii... de cînd te așteptăm! Cu pasiune, haideți!

— ...

— Va să zică tu erai?

— Va să zică tu erai?

— De cînd te așteptam!

— În sfîrșit, cam moale, dar merge... psss! Maurice Ravel, „Daphnis și Chloe“, partea asta îmi place mult... ce frumoasă e! La Ravel totul e dragoste, între vînt și mare, între noapte și răsăritul zorilor, numai dragoste.

Muzica ușoară pe care o răspîndea instalația stereofonică în încăperea îi învăluia ca o apă vie. Bătrînul Holmes simți că-l cuprinde ceva ca o vrajă.

„Cine e fata asta și ce vrea? M-am ars o dată. Să fii atenț!”

Ochii ei îl priviră iarăși ciudat parcă pînă în fundul sufletului și pentru o clipă stăruiră să se privească în ochi.

— Spuneți: Știam că ai să vii odată și odată.

— Știam... știam că ai să vii odată și odată...

— Foarte bine! Bătu din palme fericită. Deci tu erai fata care-mi scria în fiecare sîmbătă în plic albastru.

— Deci... deci tu erai fata care-mi scria în fiecare sîmbătă în plic albastru.

Spuse atît de convins cuvintele încît credea și el și ar fi putut să jure că primise într-adevăr, în fiecare sîmbătă, un plic albastru. Iși scutură capul ca și cum ar fi vrut să scape dintr-o vrajă.

— Ascultă tovarășă... în sfîrșit, ce vrei dumneata?

— Iertați-mă, de-o mie de ori iertare. Vedeți, inspirația e de vină. Trebuie să scriu un scenariu pentru televiziunile de joi de la rubrica „un film nou pentru dumneavoastră” și mi-a venit ideea. Cred că-i o idee bună. Ascultați?

Bătrînul Holmes se lăsă pe speteaza fotoliului, nedumerit încă, în timp ce Evantia Cireșaru, plimbîndu-se prin fața lui, începu să-i povestească:

— E seara de Anul nou, undeva la un observator astronomic din munți. Întîmplările și personajele descrise sînt absolut imaginare și dacă cineva se va recunoaște în ele o va face pe propria-i răspundere.

Deci e un observator în care își fac stagiul de un an tineri absolvenți, ingineri și fizicieni cu specialități din domeniul astronauticii. Se pregătesc cu toții să coboare ca să petreacă în oraș revelionul. La observator nu rămîne decît... Dumneavoastră n-aveți nici o poreclă?

— Ba da, Sherlock Holmes sau Bătrînul Holmes.

— De unde știți? I-ați spionat.

— Nu, am aflat, ca de obicei, întîmplător. Au intrat buluc într-o zi. Veneau de la schi și cineva a întrebat unde-o fi Bătrînul Holmes și așa am aflat.

— V-ați supărat?

— De ce? Pentru fiecare serie am avut câte un nume. Ce n-am fost? Căpitanul Nemo, Zeus, Neptun, Marele Monteczume, Cristofor Columb, amiralul oceanului cosmic. Bătrînul Holmes e destul de inofensiv.

— Deci la observator nu rămîne decît Bătrînul Holmes, care de fapt nu-i așa de bătrîn, dar se crede lecuit pentru totdeauna de dragoste.

— Asta de unde ai mai scos-o?

— Se vede cale de-o poștă. Se crede lecuit, deși de zece ani primește în fiecare săptămînă o scrisoare într-un plic albastru de la o fată, alta desigur decît cea care i-a fript inima. Nu știe că de fapt era fata care spunea ora exactă la televiziune și pentru care prinsese oarecare simpatie.

Deci, după ce năzdrăvanii lui colaboratori pleacă, Bătrînul Holmes se așază confortabil într-un fotoliu, își aprinde pipa și sorbind din cînd în cînd din ceașca de cafea se adîncește în lectura lui preferată, fișele de la mașina electronică de calcul.

De ce-o face? Să zicem... să zicem fiindcă de la un timp a observat o repetare curioasă a unor valori, pe care nu și-o poate explica. Nu-i așa?

— De unde o mai știi și pe asta?

— Simplu, toate descoperirile ies sau dintr-o repetare curioasă a unor valori sau dintr-o nepotrivire.

— Da, o repetare, dar știi de unde vine asta? E ecoul cuantic al antimateriei. Îți dai seama ce înseamnă?

— Cum ați spus, ecoul cuantic al antimateriei? Se apucă să noteze la repezeală. Spuneți-mi, spuneți-mi!

— Uite...

— Știu! Ați avut o pană și ați petrecut toți cinci revelion reparînd rachetopterul.

— E adevărat, dar cine v-a spus? Abia am venit și...

Harry Taxon se uită nedumerit la cele două pahare și la sticla de șampanie goală de pe masă.

— Tovarășe director, întrucît stagiul meu și al tovarășei Crețu urma să se termine și ar fi trebuit să plecăm la întii februarie...

— Știu, îl întrerupse din nou, impasibil, Bătrînul Holmes. Vă căsătoriți și deocamdată nu mai plecați. Se căsătorește și Burtică...

— Da cu...

— Cu Mariana Grigore.

— Nu se poate, n-aveați de unde afla, când am plecat nu știam nici noi și nu puteați să aflați de niciunde.

Copernic, care urcase la primul etaj ca să-și schimbe echipamentul de zbor, se întoarse cu o figură stinjenită.

— Tovarășe director, vă rog să mă scuzați, voiam să vă las fișele epsilon în cameră, pe birou, ca totdeauna și, știți, am intrat în camera dumneavoastră fără să bat...

— Da, e fata care-mi scria în fiecare sâmbătă plicuri albastre. S-a culcat abia azi dimineață la unsprezece. N-o deranjați. Ce știți voi? Conflict, dialoguri, poantă, ahă!

— Plicuri albastre? N-ați primit niciodată plicuri albastre. N-am adus totdeauna eu poșta? Lucinescu întrebese mirându-se și nevenindu-i să creadă nimic din ce auzea.

— O să primesc de acum înainte.

— Dumneavoastră?

— Da eu, dar să nu ne pierdem vremea cu explicațiile. Urmăriți programul televiziunii la rubrica de joi „Un film nou pentru dumneavoastră: «Fata care spune ora exactă» — scenariu de Evantia Cireșaru“. O să vă lămurii. Tovarășă Crețu, vrei să mai pui o dată discul cu „Daphnis și Chloe“ de Maurice Ravel?

DEZLEGAREA CAREULUI: „UN VIS“

1) Catalog — Data; 2) Unicat — Serie; 3) Lupa — Intreg;
4) Olari — Ora — R.F.; 5) Rar — Guma — Fii; 6) It — P — Ciini — L; 7) Aaru — N. F. — Spa; 8) P — Forma — Malț;
9) Our — Malta — Ie; 10) R.Z. — Bun — Artel; 11) Taxe — Cercuri; 12) Ot — Asociație.

CALEIDOSCOP

Broasca este foarte sensibilă la schimbarea temperaturii. Căldura provoacă organismului ei iritații care se transmit coardelor vocale. Tocmai acești stimulenți fac broasca să înceapă să cînte.

În statul american Wisconsin are loc anual concursul pentru cel mai bun cocoș cîntăreț. Se consideră victorios acela care cîntă „cucurigu“ mai mult decît toți cocoșii concurenți. Campion în anul 1964 a fost ales cocoșul care a reușit să „cînte“ de 28 de ori în curs de 30 de minute.

În Mexic trăiește un brotăcel aparținînd unei specii necunoscute pînă acum științei. Lungimea lui este doar de 20 mm. Pielea de pe abdomen îi este transparentă : prin ea se pot vedea toate intestinele brotăcelului. De aici i se trage și numele „brotăcel de sticlă“. Ziua doarme, iar o dată cu amurgul își deschide ochii negri și umflați și începe să vindeze mici insecte.

Cunoscutul naturalist suedez Linné, care a trăit în secolul al XVIII-lea, a descris în anul 1758 un număr de 17 specii de furnici. În zilele noastre știința a ajuns să cunoască 15 000 de specii ale acestei insecte.

Oile din Larzac (Franța) din laptele cărora se face brînză rochefort, nu beau niciodată apă. Crescătorii de oi consideră că din cauza apei se poate înrăutăți calitatea cărnii, iar lîna devine mai groasă. Iată de ce ei nu dau apă oilor. Acestea obțin apa necesară organismului lor din iarba pe care o mănîncă, iar iarba în regiunea amintită este destul de succulentă.

În timpul verii, pescărușul mediteranean mănîncă atîția flutu-rași de luncă cîți ar încăpra în 14 vagoane de cale ferată. Foloase la fel de însemnate aduc ei și în lupta cu gîndacii și rozătoarele : în timpul unei veri ei distrug aproape un milion de gîndaci ai cerealelor și jumătate de milion de țîștari.

Grangurul își hrănește puii de aproape o sută de ori pe zi. Drept hrană, cel mai adesea el folosește omizile păroase pe care nu le mănîncă alte păsări. În acest fel, gangurul nimicește în timpul verii un număr uriaș de cei mai aprigi dușmani ai pădurii.

2
0
1
2

prelucrare
&

editor

Costin Teo Graur

i.m. Pompilu

Au scanat, corectat, prelucrat.

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

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

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

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

Abonați-vă la revista „Știință și tehnică” — publicație lunară editată de C.C. al U.T.C. și Consiliul pentru răspândirea cunoștințelor cultural-științifice. Abonamentele se primesc de către oficiile poștale, factorii poștali și difuzorii voluntari din întreprinderi și instituții pînă la data de 25 ale fiecărei luni, cu deservirea în luna următoare.

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