

COLECȚIA „POVESTIRI
ȘTIINȚIFICO-FANTASTICE”

270

HORIA ARAMĂ

**LUMILE
STAU
DE
VORBĂ**

270

Colecția
„POVESTIRI ȘTIINȚIFICO-FANTASTICE”
editată de revista

Știința și Tehnica

Anul XII
15 februarie 1966

Redactor literar: ADRIAN ROGOZ
Coperta-desen: VICTOR WEGEMANN
Prezentarea grafică: CORNEL DANELIUC

LUMILE STAU DE VORBĂ

1

K PRX se lăsă la cîteva lungimi sub valuri. Deasupra capului său, dansul delfinilor continua. Corpurile agile descriau sinusoide perfecte, împărțite simetric între apă și aer. Erau supli, elastici, neobosiți. După ce-i privi o vreme, lui Kprx i se păru că tot universul începe o pulsație stranie. O respirație amplă, rotundă. Inspirație, expirație ; inspirație, expirație... Ca într-un delir, într-un coșmar. Lumea în întregul ei prindea să oscileze ca propria sa imagine contemplată prin valul unduitor al unei ape limpezi, puțin adînci.

Această ameteală, această beție colectivă plăcea la nebunie delfinilor, care nu mai vedeau decît iluzia, nu mai auzeau decît armonia. „Frumosul matematic“ — își spuse Kprx.

Kprx se înfipse în apă cu capul înainte și începu să coboare cu mișcări line, înscriind o spirală îndrăzneată.

Se făcea tot mai întuneric. Treptat, presiunea creștea. Peștii nu-l luau în seamă. De altfel, erau tot mai rari.

După o jumătate de oră, întunericul cuprinse totul. Trecu pe lingă un fluviu de mil care cobora de pe continent fără a se amesteca prea mult cu apele înconjurătoare. Îi simți curgearea calmă, ireală, era însă un adevărat curent care antrena tot ce întlnea în cale.

Kprx își continuă drumul în linie orizontală. După o altă jumătate de oră lansă un semnal. La această adîncime, oceanul era pustiu. Așteptă încordat o secundă, două. În sfîrșit, răspunsul veni, liniștitor.

Își reluă înaintarea, îndreptîndu-se de astă dată spre sud și coborînd în același timp. Mai avea mult pînă să ajungă.

Singurătatea acestor locuri îl apăsa și mai puternic decât platoșa de apă care se îngroșa din ce în ce. Îi părea rău să părăsească jocul delfinilor, privirile lor increzătoare, de copii, regreta peisajul aerian și terestru, cerul cu nori în formă de pești, țărnițele cu alge încremenite. Revedea priveliștile imprimare pe retina sa în cele patru zile ale misiunii, și formele, culorile dădeau viață oceanului, sens întunericului.

Un semnal îl trezi din reverie. Ajunsesse. Făcu tradiționalul tur de asigurare și se strecură pe intrarea îngustă.

Aici nu mai era singur, se simțea din nou între ai săi. Ceva mai departe începeau coridoarele fosforescente.

Îi plăcea casa lor, cetatea lor submarină, cu labirintul de peșteri încirigate, cu vastele săli ale căror bolte se pierdeau în sori de minerale scilpitoare, cu Marea Rotondă a Jocurilor, închizînd o imensă bulă de aer care ocupa jumătate din înălțimea incintei și unde puii învățau de mici dansul delfinilor. Solzii luminoși alcătuiau pe pereții de stîncă desene complicate, forme geometrice care aveau menirea să însufle optimism, respect pentru studiu, încredere în rațiune.

Kprx salută cîțiva apropiați, apoi se îndreaptă spre locul de odihnă. Trebuia să se gîndească la raportul său.

2

Tăcerea dura de două minute. Kprx își terminase expunerea. Adunarea Primilor Bătrîni rămăsese pe gînduri.

Întîiul vorbitor fu un delfin lung, cu capul de un luciu mat.

— L-am ascultat cu atenție pe fratele nostru Kprx. Curajoasa lui cercetare ne-a prezentat un tablou interesant și, nu ne îndoim, fidel al stadiului în care se află lumea. Înțeleaptă hotărîre a luat Adunarea Primilor Bătrîni atunci cînd a poruncit să se facă încercări de a cunoaște situația prezentă!

Imaginea pe care ne-o aduce Kprx este însuflețitoare. Deducțiunile sale ne-au convins.

Mai ales ne-a mișcat tabloul vieții fraților noștri buni, delfinii tineri, de a căror evoluție strămoșii noștri s-au ocupat cu atîta speranță. Din nefericire, ei n-au depășit stadiul animalic, deși sînt extrem de înzestrați.

Așteptarea multimilenară a Delfinilor bătrîni trebuie să ia sfîrșit. Trebuie să ieșim din peșteri. Trebuie să ne impunem dreptul la o viață marină independentă.

Delfinul își reluu locul. Adunarea forfotea. Gîndurile se transmiteau instantaneu, fără zgomot, fără efort.

Se prezentă un alt delfin, foarte argintiu, sclipitor.

— Kprx și Nnrr, care au vorbit înaintea mea, înoată în optimism. Chiar dacă au cu totul dreptate, va trebui să cîntărim de zece ori înainte de a hotări.

Să ne amintim învățămintele trecutului.

Să ne amintim că maimuțele antropoide și Delfinii bătrîni au evoluat paralel. Că înainte ca primul pitecantrop să lovească două pietre între ele pentru a ciopli una, delfinii din specia noastră construiau în apă și la țărmurile oceanelor.

Să ne amintim că, pe cînd planeta noastră era vizitată de cosmonauți din alte pămînturi, noi am fost cei cu care s-au putut înțelege, oamenii neștiind altceva decît să se prosterneze în fața sferelor care protejau capetele solilor din astre. Noi am primit mesajul lor de unitate a vieții în Cosmos și comoara experienței lor tehnice-științifice.

Să ne amintim era fericită în care tehnica înaltă a marțienilor ne-a dat posibilitatea să depășim limita fatală a dezvoltării noastre. absența membrilor articulate, prin folosirea directă a forței gîndului. Să ne amintim zilele de legendă cînd delfinii au realizat platformele de la Vdnh-fh, sau Blbk, cum îi spun oamenii, destinate să-i primească pe ultimii vizitatori cosmici ai Pămîntului. Sau despre mesajul adresat omenirii prin chipurile de piatră, gigantice și grăitoare, cioplite și instalate de strămoșii noștri pe acel frămîntat fund de ocean care, conform previziunii învățaților, avea să se înalțe an de an pînă va ieși de sub apă, spre a deveni ceea ce astăzi numesc oamenii Insula Paștelui. Aceasta ca să nu mai vorbim despre construcțiile suboceanice de utilitate publică sau artistice, despre templele antice ale delfinilor, în parte ruinate ori acoperite de miluri, unele considerate drept opere ale umanității, altele ignorate de oameni sau ascunse lor.

Să ne amintim de epoca în care s-a considerat că evoluția omului permite o alianță. Să ne amintim generozitatea strămoșilor noștri, care au trecut peste prăpastia superiorității care ne despărțea de bipezii inteligenți, peste posibilitățile noastre de a-i domina, pentru a realiza o uniune frățescă. Eșecul a fost total, singeros.

Apoi a venit uitarea, atît pentru oameni, cit și pentru delfini. Oamenii uită tot, uită repede. Au uitat limbile vorbite de ei încă acum două-trei milenii. Au uitat proveniența unor simboluri care n-au murit încă, precum sirena, femeia-pește, care mai trăiește în mitologiile lor pentru a desemna, desigur, din punctul lor de vedere, ademenirea mincinoasă către o falsă fericire. Vagi reminiscențe împiedică și astăzi unele popoare să consume carnea delfinilor. Alte neamuri ne vinează. Dar să nu uităm că oamenii pot fi și antropofagi.

Clarvăzători au fost Bătrînii delfini!

Oamenii au ocupat întreg Pământul, au început să colinde mările, să prindă și să le disece viețuitoarele. A urmat o epocă de neîntrerupt progres al umanității. Coplanetarii noștri au dezvoltat considerabil tehnica, fără a o neglija pe a războiului. Aceasta le-a deschis nesperate posibilități de a se ucide între ei. N-au ezitat s-o facă, și la niște proporții care ne-au îngrozit.

Devenea limpede că pentru delfini momentul era pierdut. Înțelepții noștri au dedus că începem o epocă de regres. Au pus la adăpost în peșteri valorile tradiționale și au izolat aici aproape întreaga specie a Delfinilor bătrâni, dedicând-o studiului și conservării civilizației oceanelor. Celălalte specii ale delfinilor au trebuit lăsate în voia soartei.

În aceste condiții, avem noi dreptul să riscăm totul pentru o încercare de ordin idealist?

Nu avem acest drept. Noi sîntem o specie sacrificată să nu gustăm bucuria libertății, viața între semenii noștri, sub cerul albastru, printre insulele verzi. Virtutea noastră este răbdarea. Pînă cînd omenirea nu va prezenta garanții maxime, nu trebuie să reluăm contactul.

O întrebare se auzi din rîndul celor de față :

— Cum se împacă cele spuse aici cu spectaculoasele realizări ale omenirii în diferite domenii?

Răspunsul curmă frămîntarea care se ghicea :

— Evoluția nu e niciodată egală în toate direcțiile. Așa se explică faptul că, după ce au disecat și au studiat toate animalele, printre care și pe delfini, oamenii nu au observat decît de curînd că între volumul și circumvoluțiunile creierului delfinilor tineri și ale celui omenesc există uriașe apropieri. Ei sînt departe de a trage toate concluziile unei asemenea descoperiri și nici nu bănuiesc existența delfinilor inteligenți.

Kprx medita în colțul său. Pentru el era limpede. Avea să urmeze o nouă epocă a prudenței. Funcția de conservatori ai civilizației îi anchilozase pe Bătrîni. Unii manifestau un orgoliu absurd. Ei ar fi vrut ca oamenii să cadă în genunchi în fața delfinilor, iluminați asupra mării erori în care trăiau și apăsăți de o vină imemorială.

Încercase să-i convingă cu calm, argumentînd solid și fără patimă, dar nu reușise. Tinerii aveau să se zbenguie mai departe în unduiri de o simetrie geometrică, mînați de un instinct despre care nu vor ști că e al frumosului...

Omul care va încerca să comunice cu delfinii va dispera cercetîndu-i frații inferiori, pînă va renunța la încercările sale spre a nu deveni obiect de batjocură publică.

Simțea un gust amar. În el năștea, prindea forță, se ramiflca în toate fibrele corpului, ca o altă coloană vertebrală, o hotărîre.

Valurile impregnate de soare, saturate de lumină se spărgeau triumfal de stîncile țărmlui. Kprx își continuă urmărirea. Delfinul singuratic de la care nu-și desprindea ochii se ținea în apropierea bărcii. Pescarul sorta peștii din plasă. Era încruntat, cu fața bărboasă, inexpresivă, dar găsi răgazul să suridă tînărului delfin care evolua grațios și să-i arunce o coajă de piine. Delfinul o prinse din zbor, făcu cîteva volute, apoi se îndepărtă ușor, ca spre a mulțumi.

Kprx îi ieși în cale. Execută un mare număr de ondulări, dîndu-i țircoale celuilalt, care nu întirzie să-i răspundă. Un timp cei doi pîrură prinși într-un straniu duet coregrafic. Delfinul tînăr îl observă cu oarecare uimire. Kprx făcu un salt lateral și porni să onduleze vertical, invitîndu-și partenerul să-l urmeze. Acela o făcu. Se zbunguiră astfel multă vreme. Într-un tîrziu Kprx profită de realizarea unei distanțe suficiente și se retrase la odihnă. Tinerii, acești copii ai naturii, erau neobosiți. Lui îi lipsea antrenamentul.

Se gîndi la ai săi, la farmecul peșterii submarine, la cei pe care-i părăsise. Desigur că acolo îl condamnau, îl blamau pe fugar, încercînd să-și explice de ce nu o făcuse cu prilejul misiunii. Probabil dublaseră paza, poate chiar desființaseră intrările știute de el spre a-l împiedica să le trădeze.

Îl durea inima. Era neîndoios așa, nu se putea să nu fie considerat un trădător. Poate că și trimiseseră împotriva lui o expediție de pedeapsă.

Execută o rotație, examinînd spațiul înconjurător. Nimeni decît, mai departe, delfinul tînăr și pescarul.

Revenise zile în șir la micul țarm pescăresc, unde îi vedea apărînd cu o punctualitate matematică. Pescarul avea întotdeauna ceva pentru el : un biscuit, o bucată de turtă. Uneori îl pîcălea aruncîndu-i un ambalaj strălucitor, o sticlă goală, dar tînărul delfin nu se supăra, iar pescarul îl împăca pe dată.

Jocurile continuară și ele. Într-o zi, cînd crezu că-l cunoaște îndestul, Kprx se opri în fața tînărului și făcu cîteva pase magnetice spre a-l ajuta să-și concentreze atenția. Delfinul tînăr era încordat.

— Fii atent, orđonă Kprx prin influxuri cerebrale.

Delfinul tînăr îl privea.

— Fă ca mine ! transmise Kprx. Apucă peștele ăsta și aruncă-l în barcă.

Kprx prinse ușor între maxilare un pui de cegă care se zbātu nebunește.

— Fă ca mine, fă ca mine ! repetă Kprx.

Execută un mic salt și azvîrli peștele, neobservat, în barcă. Repetă operația de cîteva ori. Deodată delfinul tînăr se înveseli. Făcu cîteva tumbe elastice, apoi se rezezi pe urmele unui pește galben cu pete maronii, îl prinse din zbor, apoi îl aruncă în barca pescarului.

Kprx își simți inima indurerată de fericire. Așadar, nu era totul pierdut ! Tinerii mai puteau învăța ! Puteau lega firul evoluției de acolo de unde se rupsesse de al fraților lor superiori.

Pescarul privi cu mirare înapoi, în spatele său. De unde apăruseră peștii ? Kprx se rezezi pe urmele delfinului tînăr, care gonia o nouă victimă.

— Uită ! transmise el cu toată puterea. Uită imediat !

Delfinul tînăr trecu pe lângă peștișorul urmărit, făcu o tumbă și reveni, mirat, fără scop. Kprx execută un cerc de adio și se îndepărtă.

4

Plaja era plină de o lume în ciudate costume, foarte colorate. Bărbați și femei se înghesuiau pe cheiuri, pe digurile bolovănoase, pe scările în spirală ale celor două faruri. Se cățăraseră pe acoperișul vilelor de la mal, pe terasele restaurantelor, în copacii de pe promenadă.

Cu țipete asurzitoare indicau aripa sclipitoare a mării, întinzînd mîini febrile spre a indica locul unde zăreau delfinul.

Circulația în această parte a localității era întreruptă, noi și noi mase de oameni apărînd, de astă dată îmbrăcați de oraș. Arhipline de curioși, bărcile săltau primejdios la debarcadere, legate ca niște cîini în lanțurile lor.

Kprx evolua grațios, într-un adevărat balet. Arabescurile savante ale mișcărilor lui se împleteau uimitor în migăloase construcții, pentru a se dizolva în frumusețea logică a unor figuri geometrice. Aerul sufocant și amețitor, inhalat fără vrere, soarele orbitor și curcubeul lichid al apei se uneau pentru a-i da o stare euforică, încîntătoare. Făcea eforturi să se păstreze la limita beției delfinilor, să-și apere luciditatea, repetîndu-și didactic scopul evoluțiilor sale.

Izbutise, într-adevăr, să atragă atenția. Lumea de pe plajă înțelegea că asistă la un fenomen neobișnuit. Cu acest delfin se petrecea ceva.

Un elicopter țîșni ca o libelulă peste apa zbuciumată a mării. Pe o fereastră, un obiectiv lung se aplecă primejdios, amenințător. Se filma.

Ca la un semnal, toate bărcile, supraaglomerate cum erau, se desprinseră de țârm. Cu țipete stridente, înotătorii se lansară în apă. Cei de pe mal îi susțineau cu strigăte de încurajare.

Vinătoarea începuse. Oamenii cedaseră dorinței infantile de a pune mâna pe minunea văzută.

Citeva bărci cu motor se repeziră să-i taie retragerea lui Kprx. Elicopterul cobora cu un huruit teribil. Citeva mici ambarcații se răsturnară. Sirenele șalupelor șuierau. Scara suprasolicitată a unui far se prăbuși, plină de forme omenești.

În jurul lui Kprx, totul forfotea, vociferând, înotând, vislind. Bărcile spintecau valul. Înotătorii agitau palme roz și picioare nervoase. Figurile lor erau deformate de efort și aveau ochi bulbucați ca ai peștilor.

Kprx înțelese că dăduse greș. Spectacolul său nu-și atinsese ținta, nu-i atrăsese pe cunoscătorii lumii apelor, pe savanții oamenilor, pe înțelepți, ci pe aceia care se zbenguiau pe lângă plăji cu inconștiența cu care o făceau tinerii delfini în largul oceanului. În joaca lor era primejdie.

Se opri. Cu capul în afara apei, privea. Cei mai apropiați urmăritori se opriră și ei. Din urmă îi împingeau însă alții, iar de pe mal, din bărci, prin gurile portavocilor urlau îndemnuri.

Kprx făcu o înaltă răsucire prin aer, întorcînd spatele țărmlui, și se prăbuși în adînc. Înotă oblic spre fund, îndepărțindu-se de țârm. Trecu pe sub degetele picioarelor celor mai îndrăzneți înotători, pe lângă baza pietroasă a digului pe care mîlul încă nu avusese timpul să se depună, pe sub carenele albe, tăioase. Undeva, în fața lui, se legăna, între două straturi de ape, un înecat. Îl ocoli și se îndepărtă spre adîncurile brune.

5

Trecuseră săptămîni de zile. Kprx ocolea țărmlul continentului. Despica lenș ape dezolate și reci. Deasupra valurilor se lăsa un cer incolor.

Se hrănea puțin. Slăbise și-și pierduse convingerea cu care pornise. Se simțea inutil și tînjea după peștera Bătrînilor, după bucuriile rafinate ale cunoașterii, după încrederea fraților săi, după un sens al existenței.

Renegat de cei pe care-i părăsise, aflat în imposibilitate de a comunica omenirii mesajul său, murea sufletește. Oamenii erau ființele sălbatice care-l urmăriseră lângă plaja de aur.

De ce o făcuseră ? Ce aveau de gînd ? Ce s-ar fi întimplat în clipa în care ar fi pus mîna pe el ? Vedea cu destulă claritate. Înainte de a-l putea păstra sau trimite celor interesați ori chiar elibera, și l-ar fi disputat între ei cu atîta energie încît nu se știe ce s-ar fi ales din Kprx. Evadarea sa, era limpede, fusese prematură, niciodată nu poți fi îndeajuns de prudent. Victoria e a celui care nu riscă, spuneau Bătrînii delfini. Probabil că aveau temeluri să gîndească așa.

Se consolă privind steaua de sub ocean, lumina pe care oamenii o aprinseseră lingă țarm, ca un far oglindit în ape, un far scufundat care nu contenea să cheme, zi și noapte, irezistibil, înșelător. Era frumos. Kprx îi dădea uneori tîrcoale, malițios, fără a cădea în capcană. Era peretele imens al unui acvariu submarin, un spațiu luminos în care peștii puteau numai să intre, nu și să iasă, unde rămîneau mai mult sau mai puțin înainte de a dispărea în condiții misterioase.

Spectacolul era totuși plăcut, lumina e totdeauna o bucurie, iar peștii arătau fericiți. Asta însă îl îngrijora, pe oameni e greu să-i înțelegi, iar peștii sînt uneori atît de proști.

Pe el nu-l interesa acvariul, el avea mai mult, avea totul, oceanul și panorama țarmurilor, văzduhul, libertatea.

Se afla acum la o distanță respectabilă de acvariu, îl și uitase. Era preocupat. Înapoia sa era următorul.

În timpul din urmă apărea mai des. Oceanul era mai puțin populat. Pe Kprx îl traversă un fior. Ghicea misiunea delfinului din spatele său. Nu-l cunoștea. Avea pe spate ușoare irizații galbene. Nu părea că ar voi să-l atace. Ar fi avut nenumărate prilejuri s-o facă. Ar mai fi putut încerca să-l imobilizeze pe căi hipnotice. Dar nu. Gălbejitul se învîrtea la distanță în jurul lui și aștepta. Ce anume ? Ordine ?

Ideea că e urmărit îl enerva pe Kprx, îi dădea un gust rău, ca fierea peștilor.

Înotă mai departe fără a da vreo atenție următorului. Deodată, din față văzu apropiindu-se un perete. Coti în stînga. Peretele cotea de asemenea. Se afla într-o mică infundătură care se boltea peste el și sub el, avînd, ca o jumătate de ou, un singur perete liber.

Kprx se întoarce. Pe acest perete, singurul luminos, se desena silueta gălbejitului.

Ezita să-l urmeze în ceața infundăturii. Sau considera inutil s-o facă. Patrula leneș, ca o lipitoare, pe alburiul ieșirii, străduindu-se să pară inofensiv.

Nepăsarea gălbejitului era bine jucată. Perfidie sau inocență ? Nu cumva luase drept urmăritor un delfin dornic de companie, care nu înțelegea de ce este ocolit ? Mișcările celui din față sa păreau să amintească ceva, pe cineva... Nu cumva era prietenul pescarului ? S-ar putea ca tînărul delfin să-l fi

recunoscut ori să fi simțit nevoia instinctivă de a-l urma. Micile experiențe ale lui Kprx putuseră lăsa urme de neșters în subconștientul primitiv al fratelui său.

El era ! Astfel se explica totul : și peregrinările pe urmele lui Kprx și timiditatea, ezitarea de a se apropia și chiar ușoara nepăsare, lipsa de insistență a urmăritoriului.

Kprx se înduioșă. Înviorat, sări spre ieșire. Tinărul nu păru să-l observe. Kprx făcu o tumbă voioasă în jurul lui. Atunci delfinul se răsuci brusc, îl aținti cu ferocitate și se năpusti înainte. Kprx simți înghețându-i singele. Greșise.

Cu o mișcare măiastră execută un dublu opt care-l nedumeri pe urmăritor. Lașul voise să meargă la sigur. Așteptase îndelung să-l surprindă la un colț primejdios. Kprx se simți vitalizat. Instinctul de conservare îl electriză. Țișni ca un bolid către adversar. Acesta trecu în defensivă. În clipa în care se putea crede că avea să lovească, lunecă pe el ca o săgeată, împlintindu-se adinc în carnea lichidă a mării. Până să se dezmeticească urmăritorul, Kprx ciștigase un avans. Gonea între straturile foșnitoare ale apelor, printre sardele rare, care săreau la o parte din calea sa, și alge plutitoare, impasibile. Ca două torpile îndirjite, flămânde, căutându-se cu încăpăținare, cei doi delfini sfirtecau marea, îi nimiceau echilibrul, fără ca vreun zgomot să trădeze la suprafață drama ascunsă.

Urmăritorul era un vlăjgan puternic. Distanța dintre cei doi scădea. Meandrele neprevăzute în care-l antrena imaginația lui Kprx nu izbuteau să-l obosească.

În fața lui Kprx apăru din nou lumina plăcută a acvariului. Acolo îl aștepta captivitatea, acolo erau oamenii sălbatici de pe plaja aurie, cei ce-l vînașeră înot, cu barca și elicopterul. Poate că totuși acolo era și el, omul de care avea nevoie. Un acvariu submarin era o investiție, omul care l-a făcut avea mijloace să-l apere, dacă ar fi vrut-o. Era o șansă. Înapoia lui gonea moartea. Se repezi spre labirintul de sticlă al intrării pe care știa că n-are să-l mai traverseze înapoi. Așa cum se așteptase, gălbejitul nu îndrăzni să-l urmeze.

6

— Domnule Clay, domnule Clay !

Pe culoarele micului institut privat alerga un bătrînel, gata să se sufocă de astmă. După ce coti de cîteva ori și urcă două etaje, năvăli asupra unei uși în care bătu cu pumnii toba.

— Domnule Clay... un delfin !

Ușa se deschise și cel căutat apără, cu fața pătrată, prelungită artificial printr-o mică barbă de țap.

— Un delfin?!

-- A intrat chiar acum în acvariu. Un altul se învîrtește în preajmă.

— Ai închis intrarea?

— Nu, poate intră și al doilea.

— Dar dacă iese și primul? Fugi și închide!

Clay privi încruntat în urma bătrînului.

— Freddy începe să se ramolească.

Porni apoi după el, cu pași mici și grăbiți, ușor țopăind.

— Ei? întrebă în momentul în care, deschizînd larg ușa de fier a subsolului adînc, în față i se arată, ca un imens ecran de televiziune, peretele dublu, de sticlă, al acvariului.

Freddy își ștergea transpirația cu o basma colorată. Își trăgea sufletul pe o banchetă, lingă micul canal care comunica, printr-o ecluză, cu acvariul și care era colțul său favorit. În loc de răspuns făcu un gest. Inutil, căci delfinul, lung de peste trei metri, se vedea foarte bine.

Clay se învîrți cu miinile în șolduri, privind pe cît se putea mai de aproape cetaceul. Un delfin, asta nu intrase în calculul său. Acvariul era mare, desigur, și bine împărțit, totuși un delfin are nevoie de spațiu și de hrană, un delfin costă, dar mai ales nu e specialitatea lui, ce să facă cu el? Desigur, nu avea să-l elibereze fără a profita la maximum, trebuia să calculeze cum, în orice caz nu va neglija presa, popularitatea, reclama. Pe urmă va vedea, se va gîndi și va acționa logic. Care e prețul unui delfin? Trebuie să telefoneze. Prețul unui delfin? Al *acestui* delfin, și anume după campania de presă! Porcul, gîndea, între timp o să-mi mănînce toți peștii!

— Alo, telefona nerăbdător două ore mai tîrziu. Profesorul Maderra, vă rog. Nu, nici un fel de asistent, e strict personal și secret. Aici Clay... Alo, profesore?! Ai vreo treabă azi după-amiază? Atunci lasă totul, ia-ți rabla de Ford'57 și vino pînă la Clay. Fleacuri, delfinii tăi pot să aștepte. Sau dacă nu, ia-i cu tine, în buzunarul de la vestă... Aiurea, nu-ți spun de loc. N-ai decît să plesnești de curiozitate. În orice caz poți să te bărbierești. Lui Freddy nu-i place să te vadă jegos...

La ora 16, sala acvariului era plină de mici gazetari, fotografi, reporteri de cinema și televiziune. Clay făcea declarații senzaționale. Se părea că delfinul fusese atras prin mijloace asupra cărora proprietarul institutului prefera să păstreze o tăcere misterioasă. Comportarea animalului era ciudată. De pildă, oricine putea să vadă că nu se atîngea de peștii din acvariu. Or, apetitul delfinilor este binecunoscut. Prin ce metodă

îl conduce domnul Clay pe noul său captiv? Nu ne-o spune, se mulțumește să ne facă cu ochiul.

Reportofoanele se învîrtesc, telexurile portative transmit, flashurile fulgeră, camerele iau vederi în lumina îmbelșugată de care domnul Clay, o gazdă excelentă, s-a îngrijit din timp.

Și, iată, este ora 16,48, ușa se deschide și apare Maderra, profesorul Maderra, savantul care discută cu delfinii, omul cu o răbdare de clefant.

Prof e surprins, orbit de lumini, uluit de reporteri, intimidat de fotografi. Prof e un savant, pe cînd domnul Clay e un om de lume, o personalitate publică. Clay îi explică ceva, e radios, îl apucă de braț, se plimbă cu el ca pe chei pe lângă micul canal de faianță, îl conduce spre acvariu. Prof schimbă o pereche de ochelari cu alta, privește delfinul, e foarte interesat; nu și cetaceul, acesta arată destul de plictisit, probabil îl stingheresc pereții, sînt de cristal, 22,5 mm, Fabrica „Steel-glass“ garantează rezistența...

7

E noapte. Au trecut șase ore de cînd laboratorul e pustiu și întunecat. În cabinetul său, Clay își freacă mîinile și bate voios cu palma, ca pe un armăsar năzdrăvan, un teanc de ziare de seară ce-i poartă fotografia pe întîia pagină.

N-a fost o afacere proastă. Pe urmă, acest Maderra va plăti o chirie destul de piperată pentru laborator și internatul său. În sfîrșit, mai rămîne piața, un delfin nu e o scrumbie, atîrnă cîteva sute de kilograme, se caută pentru grăsime...

Și, iată, ușa laboratorului s-a deschis. Maderra aprinde o lumină calmă, albăstruie. Are gesturi moi, al zice că înoală. Cu un astfel de gest somnoros răsuțește un robinet și dă drumul apei în canalul de faianță care străbate laboratorul. Apasă apoi pe un buton. O mică mișcare în acvariu și iată-l pe acesta comunicînd cu ecluza încăpătoare. Delfinul e pasiv, se lasă antrenat în ecluză, privește cum scade, pe nesimțite, apa. În celc din urmă, nivelurile apei din ecluză și din canalul de faianță sînt egale, ecluza este deschisă și delfinul poate luneca între pereții care sclipesc în reflexe de culoarea amurgului.

Delfinul e liber, lunecă încoace și încolo, profită de spațiul prelung, cercetează tot ce-i în jur. Pe banca lui Freddy șade Prof, gînditor.

Liniștea e perfectă, nu se aude altceva decît clipocitul apei, al stropilor care, la fiecare mișcare mai bruscă a cetaceului,

cad pe dalele alb-verzui. Prof își privește noua cunoștință, se întreabă ce ar zice delfinul dacă ar ști în ghearele cui s-a vîrît cu tot dinadinsul, dacă e să-l credem pe Clay. Ce-ar zice dacă ar afla cum a parvenit acest pseudosavant, acest negustor de pește care, în loc să-și ocupe locul în hală și să vîndă la kilogram, poartă lavalieră și pretinde prețuri fabuloase proștilor. Pentru că el, Clay, e isteț. Se descurcă al dracului de bine. Să luăm, de pildă, moda acvariilor gigantice introdusă de el în lumea milionarilor, cărora le vinde peștii săi decorativi. Prețul ideii a fost construcția „institului”, a acestei capcane lustruite și fluorescente spre care peștii vin singuri.

Și iată, acum el însuși, Prof, omul care-și dă prea bine seama cine este Clay, se află la cheremul lui, va trebui să plătească, din puținele fonduri de care dispune la Universitate, pentru delfinul acesta. Va trebui s-o facă și o va face, dar mai întii să vadă în ce măsură delfinul o merită, dacă nu-i un cretin ori un degenerat, dacă are aptitudinile deosebite despre care vorbea Clay.

Prof își ridică privirile asupra delfinului și rămîne încremenit. Kprx îl țintește cu ochii săi bulbucați, în care, cutremurător, sclipeste o lucire inteligentă.

Nu se poate, e greu de dovedit, cu toate că ideile lui Madera în legătură cu posibilitățile delfinilor sînt cunoscute, discutate, combătute, deci sancționate oficial, nu se poate să fie așa, e prea simplu, simplist. E nevoie de probe, de experiențe clare, metodice, experiențe plicticoase, dar care să ducă la concluzii de nezdruncinat.

Și munca începe. Ani de experimente migăloase, repetate îndelung cu alți delfini sînt reluați. Cetaceul este pus în situațiile cele mai diverse care se pot improviza cu ajutorul sunetului, al luminii, temperaturii. Nenumărate probe sînt rezumate într-o singură ședință experimentală interminabilă, pentru că subiectul înțelege dintr-o dată și ține minte și pentru că efortul de comunicare pare să nu-l obosească.

Prof s-a înfierbîntat, și-a scos haina, și-a smuls cravata, și-a suflecat mînele. Pe tîmple îi coboară transpirația. Delfinul face mișcări ușoare în canalul prelung, apoi se întoarce spre el, gata să continue.

Acum Prof trece la încercarea cea mai grea, la vorbire. Tenace, a învățat o femelă-delfin să rostească 100 de cuvinte, destul de clar.

Prof se apropie mult, cît mai mult de fața apei. spune limpede și repetat :

— Delfin, delfin, delfin...

Pauză pentru fixare. Pe urmă iar :

— Delfin, delfin...

— Delfin...

I s-a părut sau?... De la prima încercare? E de necrezut. Deși, ca de obicei, vocalele suferă.

Să încercăm un nou cuvânt. Mai simplu. Dar numai din vocale. Să ne ajutăm cu gestul.

Prof arată spre sine :

— Eu, eu...

Tăcere. Din nou :

— Eu...

Gest către sine, gest către celălalt.

— Eu, eu, eu...

Merge greu, era de așteptat. Vocalele...

Dar ce se aude ?

— Dlfm... Dlfm...

— Delfin, da, foarte bine. Dar de ce delfin în loc de eu ?

Desigur, din punctul tău de vedere e tot una, e logic, dar nu importă... Cum, cum să nu importe?! Dacă e logic... Să fie logic? Un delfin gânditor?!!

Nu se poate !

Prof transpiră din belșug, cămașa lui arată ca o zdreanță, părul îi cade în ochi. Delfinul se plimbă grațios prin apa limpede. Se duce, revine, privește spre Prof :

— Dlfm...

Prof își palpează fruntea, își ia pulsul, nimic nu e normal, fruntea îi arde, pulsul a luat-o razna, dar cum să fie normal când asistă la întoarcerea lumii pe dos ?

Mîna caută febril butoanele, cetaceul este împins ușurel înapoi în ecluză de către un piston care golește canalul. Delfinul e ascultător, face câteva curbe ușoare, în limita spațiului, se întoarce mereu și privește ciudat pe experimentator. Trece singur din încăpere în încăpere, așteaptă răbdător umplerea ecluzei, lunecă apoi în acvariu fără să aibă nici o clipă aerul surprizei. Prof își adună pe dibuite haina, cravata, lasă neglijent lumina aprinsă și iese alurit pe culoar, fără să vadă încotro merge, tîrîndu-și pe jos lucrurile și uitînd să închidă ușa în urma sa.

8

Săptămînile au trecut în zbor. Lucrul cu delfinul îl pasionează pe Madera. Performanțele cetaceului sînt impresionante. Dar Madera nu are spiritul practic al lui Clay, n-are de gînd să facă din delfinul său un clown, cu atît mai puțin să devină dresor de circ.

Pasiunea sa e stiinta. Iar pe linia cunoasterii si a intelegerii fenomenului ii lipseste o data foarte importanta. Are nevoie sa stie daca delfinul sau este sau nu normal. Poate face parte dintr-o specie inca necunoscuta? In orice caz are nevoie de creierul lui Kprx.

Isi da seama ca pentru a-l obtine este nevoie sa-l distruga, de aceea nu se hotaraste. Disectia creierului promite insa enorm. La naiba, e mai usor sa faci disectia unui creier uman decit al unui animal, fie acela si un exemplar foarte rar? Pentru stiinta e atit de important incit sacrificiul nu e prea mare.

Probleme sint multe. Sa-i plateasca lui Clay. Sa nu piarda nimic din cele realizate pina acum cu delfinul. Pe Clay il va multumi cu citeva polițe de care se va ocupa ulterior. Mai departe insa?

Nu e convins ca va merge pina la capat. Cind nu e sub același acoperis cu delfinul gindește mai liber, mai practic. Cu el de fata insa șovăie, are un sentiment al crimei.

Hotaraste sa-si faca totuși pregătirile necesare. Isi procura un aparat de filmat si, in singuratatea noptii, repeta in fata obiectivului toate fazele experientelor sale. Delfinul e ascultator, il urmeaza cu indeminare pe calea dorita, panglica sensibilă din aparat vede totul, retine totul.

Perioada aceasta dureaza cel mai mult, ca are insa un sfirsit; Prof vede capatul ei apropiindu-se ca pe al unei fringhii pe care o stringi. Ultima zi vine, e mereu mai aproape, a venit, a trecut. Ce facem acum? Prof bea un coniac dupa altul si se gindește. O a doua solutie? Nu exista. Decit abandonarea experimentului. Pentru ce? Pentru ca domnul Clay sa vinda cetaceul la kilogram? Ori, si mai rau, vreunui colectionar de curiozitati vii, caruia sa-i liniștească nervii dupa noptile pierdute?

Prof se hotaraste. Semneaza polițele prin care se decapiteaza el insusi, da peste cap un ultim bol de coniac si intra in laborator.

Mina lui dreapta stringe o cange. Stringe cangea spasmodic, se teme sa nu-i cada pe dalele albe.

Delfinul este iarasi in canalul sau. Se plimba voios, se simte acasa. In miezul acesta de noapte e mai vioi ca niciodata. Un aer de crimă domina momentul. Prof vede totul printr-o perdea sîngerie, sint ochii sai roșii. Delfinul insa nu banuieste nimic.

Prof trage aer in piept. Ridica brațul drept, stringe cangea solid. E foarte bine ca bautura i-a insingerat ochii, vede mai puțin. Inima i se stringe si ea, dar brațul nu coboara.

O mișcare și cangea zboară cu o precizie neașteptată, zboară drept către delfin, se înfige în carnea lui, se înfige adânc, delfinul nu mai are scăpare. Nici n-ar fi avut unde fugi, canalul e atît de mic. Lașă vînătoare a unei vietăți întemnițate. Prof trage cu toată puterea, delfinul e greu, dar trebuie tras afară din canal, pe dalele albe, care se vor umple de sînge, pe dalele albe unde va avea loc operația. Prof trage mereu, îndelung, cangea se înfige tot mai adînc, delfinul nu poate să scape, dar nici nu se apropie, delfinul e mereu la aceeași distanță, nemișcat, îl privește pe Prof.

Acesta tresare, e uimit, în mîna dreaptă ridicată în aer strînge cangea, cangea care n-a zburat, cangea care n-a fost aruncată, pe care n-a putut-o arunca.

De ce n-a făcut-o? Își aminteste foarte limpede că era hotărît s-o arunce, că mental o și aruncase.

Va repeta operația. Orice sentimentalism are o limită.

Prof ridică mîna, mîna care strînge cangea, și ținteste delfinul. Acesta se leagănă în apă și-l privește cu ochi bulbucăți. Delfinul îl privește, și omul înțelege că nu va putea s-o facă. Nu mai e stăpîn pe voința lui, ar îndeplini mai curînd o poruncă a celui din fața sa.

Maderra își șterge fruntea, azvirle cangea într-un colț. Maderra alungă delfinul în acvariu. Se grăbește să-și toarne pe gît un coniac și să-și adune gîndurile. Delfinul se poartă ciudat, se retrage de-a-ndaratelea, iar cînd întoarce spatele se arcuiește puternic spre a nu-l scăpa din ochi pe Maderra. A înțeles intențiile lui, i-e frică de el. Îl condamnă.

În ziua următoare, Maderra întîrzie să apară în laborator. Cînd o face are aerul unui vinovat. În colțul ei, cangea e martorul intențiilor sale din ajun.

Preocupat de ideea eșecului, Prof deschide ecluza. Delfinul întîrzie însă, nu se grăbește să intre în ecluză. Se plimbă nepăsător, nici nu privește spre ea ori spre laboratorul iluminat.

Prof se încruntă, e prima revoltă a delfinului, prima neascultare. Nu are cum să-l silească să vină în ecluză. Cetaceul înoată cu mișcări de balerin, își bate joc de urmăriitorul său.

Maderra își frămîntă creierii. Nu poate admite pur și simplu că delfinul a intuit primejdia, deși la alte animale se întîmplă curent.

A pierdut încrederea elevului, așadar a pierdut totul. Ce-i de făcut? Cum să demonstreze absența relelor intenții, renunțarea?

Prof ia cangea și-o azvirle demonstrativ. Insuficient, își dă singur seama. Atunci o aruncă în canalul alb, pistonul o împinge în ecluză și iat-o zăcînd inertă la fundul apei.

Delfinul nu l-a urmărit cu dinadinsul, s-a arătat perfect degajat. Își continuă vobotele în marele acvariu, ca și cum nimic nu s-ar fi întîmplat. Cînd și cînd privește, dimpotrivă, spre întunecimile oceanului care constituie peretele opus al palatului submarin.

Au trecut cîteva zeci de minute, prelungite cu mult rafinament. Prof e pe cale să obosească, nervii săi sînt și așa cam uzați, cînd, în mod voluntar și aparent fără nici o legătură cu cele întîmplate anterior, delfinul pătrunde în ecluză.

Prof e luat prin surprindere, nu știe ce să creadă, închide totuși ecluza, pune pompele în funcțiune și, iată, în sfîrșit, delfinul e iarăși în fața sa. Ondulările sale în albul canalului sînt vobote largi, solemne, astăzi nu e de loc jucăuș, propune un pact între oameni serioși, fără farse. Maderra înjură încet, pentru că, absurd, i-au dat lacrimile.

9

Au trecut alte săptămîni. Pe culoarul laboratorului vine Maderra. Coridorul e pustiu, dar el se întoarce, precaut, și pîndește o secundă, să nu fie urmărit. Intră apoi, încuind în urma lui ușa.

Privește spre acvariu. Kprx e acolo, îl așteaptă. Privirile lui Maderra și-au pierdut ascuțimea, omul pare îmbătrînit. Face un pas ca să se apropie de obiectul studiului său. Este intimidat. Dar se stăpînește.

Urmează ritualul obișnuit. Acvariul e pus în comunicație cu ecluza, ecluza cu canalul și din nou, ca în atîtea rînduri, omul și delfinul stau față în față. Savantul nu trădează însă nici o intenție, e cu totul pasiv, ca un școlar care ascultă lecția, oricum ca un spectator. Delfinul face ușoare mișcări în sus și în jos prin apa canalului, n-are nevoie să-l privească pe Prof pentru a-i transmite imaginile pregătite pentru azi.

Prof e în posesia unei sume de cunoștințe inaccesibile pînă acum. Îi vine greu să realizeze că aceste reprezentări nemaipomenite îi apar într-o suită logică, mai mult decît cinematografică: didactică, dar faptul este evident. Îi vine greu să creadă că ele emană de la ființa din fața lui, de la superbul fus argintiu care nu pare să se obosească prea mult cu omul care-l privește. Dar o altă ipoteză nu se arată,

decît nebunia, una inexplicabil de logică, o nebunie stranie, cu program, o nebunie nebună.

Prof vede interioarele peșterilor Bătrînilor delfini, îi vede în colocviile lor, îi aude vorbind în ciudata lor limbă fără vocale. Îl vede pe Kprx părăsind peștera, despărțindu-se de paznicii ieșirii care o blochează, cu gesturi de o logică indiscutabilă. Îl vede pe delfinul din fața sa, pe care îl recunoaște după cîteva semnalmente sigure, îl vede în compania delfinilor obișnuiți, a căror înfățișare, abia acum o remarcă, nu poartă amprenta efortului logic.

Imaginația dirijată de adevăratul conducător al experimentului, delfinul, îl poartă în timpuri imemorabile, îl face să asiste la construcția platformelor de pe Baalbek, la înmărmuritoarea ieșire din valuri a Insulei Paștelui, cu fantasticele ei monumente. Cetaceii dispun de nemaipomenite aparataje, poartă un fel de contrascafandri, plini cu apă. Aripioarele lor arată altfel decît astăzi, sînt șase la număr și îndeplinesc funcții de mîini și picioare, după nevoie, după cum servesc și la înot.

Îi vede pe acești stranii strămoși ai lui Kprx vorbind cu coborîtori din nave interplanetare, în vreme ce oameni goi pușcă fug scoțînd țipete nearticulate ori se trîntesc la pămînt și dau din picioare.

Vede mai apoi niște delfini intermediari, marțiali și oboșiți, foarte asemănători cu cei din peșteri, avînd membrele atrofiate, probabil prin multimilenară nefolosință, încercînd să trateze cu oameni în piei de animale, ciopînd în stîncile fărmurilor emblema pașnică a sirenei.

Vede mai apoi chipurile încruntate ale bipezilor sfărîmînd basoreliefurile, înfigînd simbolic și ucigaș tridente metalice în mare, ca niște neptuni geloși. Înțelege stuporea și dezgustul Delfinilor bătrîni, retragerea lor treptată, apoi acceptarea definitivă a rupturii. Încercarea vine tîrziu, delfinii nu mai sînt o specie tînără, nu pot începe o viață de războinici și nu vor s-o facă. Înțelepții dezbat, hotărîsc. Transportă cu mijloace tainice în peșteri vestigiile civilizației lor, distrug ceea ce nu poate fi ascuns și se retrag, cu grosul speciei, în peșterile suboceanice. La porțile ferecate bat zadarnic stoluri de pești argintii, delfinii tineri se zbeguie prin preajmă, străbătuți de o mirare înconștientă. Apoi se resemnează, se împrăștie în mări mai puțin populate, unde își uită frații. Delfinii tineri se apropie iarăși de oameni, care nu-i atacă însă, fără să se întrebe de ce, cum nu se întrebă ce caută în mitologie sirenele ori tridentul neptunic. Trebuie să apară un savant modern ca să se constate ponderea și calitatea creierului delfinului, fapt care nu duce pe nimeni la concluzii mai îndrăznețe.

Aici Prof este zguduit de un fior.

Ar fi poate vremea, își spune, i se spune, nu mai știe, ar fi poate vremea ca Delfinii bătrâni să reintre în scenă, oamenii au evoluat suficient, iată cât de departe au ajuns cunoștințele lor, deși uneori, pe plăji, se comportă copilărește, dar sînt oameni și oameni, cum sînt delfini și delfini, nu este așa ?

10

Timpul a înnebunit, timpul își face de cap. Cînd au trecut două luni ? Polițele pentru laborator, pentru acvariu, pentru peștii dintre pereții lui s-au tot adunat, un morman întreg, suficient de gros ca să înăbușe orice entuziasm. Maderra însă nu ține scama de nimic, el e ca timpul, nemăsurat și nebun.

Aceste două luni valorează aur, blocuri masive de aur, în măsura în care știința poate fi evaluată. Prof se cutremură gîndindu-se ce imensă, ce nebănuită pată albă a cunoașterii va dispărea prin dezvăluirea datelor acumulate de el.

Dezvăluirea lor... Nu e o treabă simplă. Dacă nu se pregătește foarte bine, dacă nu se dovedește invulnerabil, va fi luat drept mistificator. Evident, un studiu încheiat, perfect rotunjit ar cere ani în șir, cum i-au cerut și pînă acum experiențele sale copilărești cu delfini de rînd. Ani de studiu, adică bani, foarte mulți bani. De unde ? Publicarea datelor acumulate ar putea să acopere o parte importantă a datoriilor sale. Va scrie totuși o carte, ea îi va aduce nu numai izbăvirea de spectrul polițelor, dar și consacrarea.

O carte. Maderra trece pe culoarele reci, căptușite cu faianță, iar înaintea lui trece cartea. O vede, o atinge cu ochii. Pe culoare miroase tiparul proaspăt. Maderra traversează bulevardele, piețele, mașinile fulgeră pe lingă el cu viteze primejdioase. Dar el nu le observă, el urmărește o nălucă, e cartea pe care o visează cu ochii deschiși.

Noaptea își continuă lucrul cu Kprx. Zilele, în schimb, le prefăce în nopți. Cărțile se scriu la lumină artificială. Intră în biroul său zidit cu volume răscercetate, coboară perdelele groase la ferestre, aprinde lampa de pe birou, își face o cafea tare. E bucuros că a venit noaptea, ziua lui de lucru.

Capitolele se aștern, se adaugă, manuscrisul se îngroașă văzînd cu ochii. E o întrecere dramatică. O întrecere cu timpul.

Cu polițele. Cine va ajunge mai înainte la finiș? Cine va cădea istovit, huiduit, pierdut?

Prof nu se ocupă cu ordinea ideilor. Nu încă. Scrie mai întâi despre ce-i este mai aproape de suflet. Capitolele finale sînt scrise febril, arse parcă de un foc interior.

„Și acum, ce-i de făcut? — scrie Maderra.

Să punem aceste descoperiri într-un dosar bine legat și să le închidem într-un safe?

Să popularizăm, dimpotrivă, noile cunoștințe despre natura delfinilor în toate manualele școlare?

Ce putem face cu ceea ce știm?

Mai multe lucruri.

Putem ignora, ca și pînă acum, lumea delfinilor, păstrînd descoperirile ca pe niște piese de muzeu. În felul acesta vom corespunde întocmai atitudinii neîncrezătoare a Bătrînilor delfini. Numai că aceștia și-au elaborat tactica judecînd omul după fratele său primitiv.

Delfinul nu ne-a întins încă „mîna”. S-ar putea s-o facă. Ce-i vom răspunde?

Mai grav este faptul că dezvăluirea descoperirilor noastre nu va curma comportarea crudă a omului față de acest animal, ci o va agrava în continuare.

Văd în jurul meu oameni gata să profite de cetaceii inteligenți în modul în care-și exploatează propriii lor semeni.

Clay abia așteaptă să supună un popor neexperimentat în arta de a-și apăra libertatea. Fantezia celor ca el este gata să găsească o mie de mijloace de a profita de situația în care milioanele delfinilor le-ar sta la dispoziție.

Nu se știe cum vor primi oamenii descoperirea că Pămîntul aparține la două feluri de viețuitoare. Sînt sigur că mulți vor vedea în aceasta o invazie a unei alte lumi și, deprinși să apere ceea ce posedă, vor pune totul la bătaie pentru a afirma o supremație inutilă și neprimejdută.

Văd un sălbatic război împotriva delfinilor, cu distrugerea marilor rezervații de inteligență din peșterile sub-oceanice. Delfinii vor fi vînați, exterminați ca altădată negrii în sudul Africii. Li se va inocula morbul care va face să piară întreaga specie. Se vor infecta oceanele, așadar țărmurile continentelor, brîuri sinistre de moarte, vor sufoca uscatul, îndoielnic refugiu al oamenilor.

Dar dacă cineva, un stat sau mai multe vor găsi căi de înțelegere cu delfinii? Dacă vor izbuti să-i convingă ori să-i constrîngă să-i urmeze într-un război? Sau dacă vom face noi înșine aceasta, la ce trebuie să se aștepte omenirea?

Văd un război fantastic, un război naval în care delfinii atacă și distrug flote moderne pentru a servi unui interesat.

Văd o revărsare a oceanelor pe continent, armate marine suind pe fluvii, pe râuri, pînă în munți. Barajele cad, podurile sînt distruse, capitalele tăiate în două, apa devine o primejdie, apa ucide, ea nu mai poate servi industriei, nu mai poate fi băută pentru că e mediul vieții adverse, al vieții agresoare. Forța numărului și groaza aduc popoare întregi la cheremul celui care dispune de cheia spre înțelegerea cu delfinii.

Și dacă delfinii înșiși, exasperați de noua dezamăgire ce li s-ar pregăti, ar hotărî exterminarea umanității? Dacă..."

— Nu! strigă Madera în singurătatea biroului său, în umbra nopții sale artificiale. Cu amîndouă mîinile acoperă manuscrisul, îl strînge la piept, îl apără de orice privire, îl ascunde adînc în sine, mai adînc, îl îngroapă înapoi în conștiința sa, de unde a izvorit.

Nu, aceste idei nu trebuie să fie cunoscute, descoperirile sale nu trebuie să ajungă pe mîna lui Clay, a celor ca el. E mai bine ca ele să piară o dată cu manuscrisul, o dată cu el însuși.

Cu mîini tremurînde, Madera caută chibrituri. Manuscrisul încape cu greu în sobă, e voluminos. Madera dă drumul la gaze. Sub ochii lui dilatați, foile ard. Se răsucesc și ard, se înnegresc și ard. Scrisul apare o clipă auriu, dar arde și el, fiecare literă arde, fiecare idee. În jocul dezmățat al flăcărilor vede volutele îndrăznețe ale unor delfini aurii care se zvîrcolesc martirizați pe ruguri, îi vede înolînd în oceane de foc, înecîndu-se în apele iluzorii, incendiare.

Din întreg manuscrisul a rămas numai o grămadă neagră, informă de cenușă. Opera sa a pierit. N-au rămas decît polițele.

Nici el n-a căzut, n-a ars o dată cu delfinii săi, nu s-a stins o dată cu focul. Madera nu se poate privi în ochi.

Se ridică cu greu. Pornește spre laborator. Afară e o zi strălucitoare, soarele găsește în fiecare colț de piatră un prilej pentru a-și răsfrînge lumina ca într-un diamant. Pe Prof îl ustură ochii, obișnuiți cu noaptea, cu cele două nopți, noaptea-noapte și noaptea-zi, între care și-a împărțit orele în aceste luni neverosimile. Soarele glorios improașcă ace de aur, ace fierbinți, care i se înfig adînc în ochi, sfîșiindu-i. Prof vrea să țipe, vrea să plîngă, nu poate să țipe în plină stradă, nu poate să plîngă în plină zi, e un om în toată firea, într-o lume de oameni în toată firea.

Drumul e greu, drumul e lung, drumul se sfîrșește totuși. Prof dibuie intrarea, ca într-o noapte inversă, prea întunecată pentru ochii săi, se îndreaptă direct spre laborator, știe drumul pe dinafară.

Iată-l, în fine, față în față cu Kprx. Delfinul este surprins. Delfinul nu înțelege. Nu este ora lui Prof. Nu este Prof. Prof deschide ecluza, îl cheamă la el în laborator, Prof îi vorbește în felul său, lui Prof i se luminează ochii când îl vede pe el, pe Kprx. Omul acesta cu priviri pierdute, omul acesta care nu deschide ecluza, care nu se bucură de vederea lor nu e Prof, e un om rău, un străin.

E și un om distrat. Iată, în loc să deschidă ecluza, nepricepatul de el a deschis poarta de comunicare cu oceanul. Kprx nu e atât de naiv încât să profite. Kprx îl așteaptă pe Prof, Prof are nevoie de el, au treburi de rezolvat împreună.

Și totuși în fața lui este Prof, numai că unul de nerecunoscut, unul care nu stă de vorbă cu el, ci îl alungă. Ce s-a întâmplat? Întreabă Kprx. Dar Prof nu răspunde, se face că nu aude, nu vrea să audă.

Vrei să plec? Te-ai plictisit de cunoștința noastră? Ți-ai pierdut încrederea în mine? În tine? Ce s-a întâmplat?

Prof nu răspunde, Prof e ursuz, e chiar amenințător, e în stare să deschidă ecluza, să mă aducă în canalul alb pentru a folosi cangea. Cangea e în fundul acvariului, dar poate că ascunde o alta, nu se știe câte cangi are Prof.

Să plec? De ce să plec? De ce să plec așa?

Poate că mă trimite înapoi la ai mei, poate îmi cere să transmit Delfinilor bătrâni mesajul pe care el însuși îl va transmite oamenilor? Atunci de ce nu mi-o spune? De ce mă evită?

Poate a suferit un eșec? O mare dezamăgire? Poate e rîndul meu să încerc, e rîndul meu să fac totul, să risc totul? Asta nu mi-o poate cere, asta mi-o pot propune numai eu însumi, el o știe și-și dă seama că voi înțelege.

Ei bine, sînt gata. O voi face. Voi veni în fața alor mei, le voi povesti totul și ei vor înțelege. Voi reveni, căci el mă va aștepta, și-i voi spune ce au hotărît Bătrînii delfini. Poate că atunci chipul lui se va lumina, ochii lui se vor lumina și va fi fericit.

Omul apasă tot timpul maneta care deschide acvariul către ocean, apasă în neștire, apasă inutil, poarta către ocean nu poate fi mai deschisă decît este. Omul apasă totuși, privindu-l pe Kprx ca pe un frate de care se desparte, pe care-l iubește sffșietor și pe care-l urăște pentru că pleacă, pentru că trebuie să plece, pentru că va pleca.

Delfinul ezită încă, undulează nehotărît, vrea să cîștige timp, dar așteaptă zadarnic, nici un gest revelator nu se arată, și atunci cetaceul se apropie de poarta oceanului.

Acesta e mereu oceanul știut, oceanul visat, oceanul natal, cu adîncimi și volume translucide, cu popoare argintii de sardele și alge clătinațoare. Oceanul cu verde murdar, cu

negru adinc și albastru. Un leagăn imens, cel mai generos dintre toate, leagănul vieții.

Delfinul privește o ultimă dată înapoi și iese în ocean.

Înoată liber abia de câteva minute. Dar se simte bine. E în elementul său. Acvariul, abia acum își dă scama, avea ceva sufocant. Era clausturarea. Oceanul e altceva.

De undeva în față îi apare o imagine familiară, propria sa imagine răsfrântă în ocean. În părți, alte imagini ale sale, mereu mai multe. Sint frații săi adevărați, sint delfinii, cei pentru care făcuse totul, cărora le dăruise totul, pînă și uitarea.

Kprx face o tumbă și pornește către delfini. E nerăbdător să-i ajungă. Iată-i cum se apropie, submarine argintii, suple și agile, care încîntă ochiul. Ei vin către el, îl înconjură, probabil mirați, probabil curioși, au încins o adevărată horă în jurul lui, se bucură cu toții de întîlnire.

Ei se apropie mereu, vin tot mai aproape, îl ating cu corpurile lor fermecătoare, îl ating cu boturile lor prelungi, ca niște ciocuri, îl ating insistent, dureros, ca într-o îmbrățișare dusă prea departe...

FANTEZIE ȘI REALITATE

ELENA MANTU

cercetător științific principal

Instalat în fața unui hidrofon subacvatic special, delfinul din Hawai arc o convorbire telefonică transpacifică cu un delfin din Florida. Sunetele emise de delfin și recepționate de hidrofon sînt apoi amplificate și transmise printr-un cablu obișnuit la 7 000 km distanță.

Inceput de roman fantastico-științific ? Nicidecum ! Fotografia pe care o vedeți, însoțită de o știre laconică, a fost publicată în revista „Science News Letter“.

Dacă în urmă cu 10 ani această știre ne-ar fi făcut să zîmbim îngăduitori, azi nu numai că nu sîntem surprinși, dar așteptăm și mai mult. Dovadă, literatura științifico-fantastică, care încearcă să meargă în întîmpinarea descoperirilor celor mai senzaționale și care se dovedesc în cele din urmă reale.

Nu mai este un lucru neobișnuit, nu mai miră pe nimeni faptul că delfinii emit sunete cu diferite semnificații : semnal de alarmă, anunțarea unui „ospăț“, atracția dintre mascul și femelă etc.

Cum a ajuns să înțeleagă omul toate acestea? Se fac înregistrări pe benzi de magnetofon ale sunetelor emise de delfini în diferite împrejurări. Se compară sonogramele, se trag concluzii. John C. Lilly, pe baza unor astfel de studii, ajunge la concluzia că delfinul poate imita vocea omului într-un regim acustic diferit și chiar că ar putea învăța să vorbească. Acest lucru a părut o exagerare chiar și pentru oamenii de știință. Iată însă că în august 1963 a fost înregistrată pe bandă de magnetofon o imitare a vocii omenești de către o specie de delfin cunoscut în știință sub numele de Tursiops. Desigur că mai există și păsări care pot face același lucru. La delfin este vorba însă de mai mult; spre deosebire de păsări, el înțelege ce vrea să spună și nu imită în mod mecanic. De asemenea, anumite mișcări pe care le execută în cadrul dresajului nu le efectuează pur și simplu mecanic, ci face legătura între gesturile, vocea, intenția dresorului și ceea ce are el de făcut. Acest lucru nu-l realizează nici chiar atât de îndrăgitele maimuțe care imită omul ca o copie fără a face însă legăturile respective dintre cuvânt și ideea pe care o reprezintă. Ce dovedesc toate acestea? Că delfinul este mai inteligent decât celelalte animale, chiar și decât maimuța care trecea pînă acum cîțiva ani drept cel mai apropiat animal — ca inteligență — de om. Biologii, studiind sistemul nervos al delfinului, au dovedit că acest comportament are o bază materială. Creierul delfinului raportat la greutatea corpului se apropie de cel al omului, prin greutatea, structura, numărul de circumvoluțiuni etc. Aceasta ne dovedește posibilitatea unei mari inteligențe. Și din punct de vedere morfologic creierul delfinului corespunde unui înalt grad de inteligență și aptitudinii de a învăța.

Redescoperirea calităților acestui îndrăgît animal a avut loc la sfîrșitul celui de-al doilea război mondial. Un îngrijitor de animale dintr-un acvariu de circ marin din S.U.A. a observat că, spre deosebire de celelalte animale din acvariu, delfinul (*Tursiops truncatus*) se apropia fără nici o teamă de el, mîncă din mîna lui, înțelegea cînd îi spunea anumite lucruri, cînd făcea anumite gesturi. De aici și pînă la dresarea lui era un pas. Au apărut din ce în ce mai mulți dresori de delfini. Astăzi nu există spectacol de circ marin din care să lipsească numărul de atracție cu delfini! Acești talentați „actori“ ajung la performanțe uimitoare: fac salturi de 6 metri, „merg“ în coadă, joacă baschet, remorchează vase, trec prin cercuri de

foc, după un salt la 4 m deasupra apei, taie în două țigara pe care o ține în gură dresorul și pot chiar cînta !

Pentru acest actor atît de puțin pretențios se cheltuiesc toți mișii milioane de dolari pe an și 150 de oameni de știință se ocupă cu studierea lui numai în S.U.A.

Se pune întrebarea : de ce atîtea investiții ? Ce așteaptă omul de la „vedeta“ circurilor marine ? Cunoscîndu-se foarte bine organismul, felul lor de a reacționa, comportamentul, delfinii ar putea fi dresați mai ușor în vederea unor scopuri importante. Omul așteaptă de la delfini foarte mult. El vrea să-l învețe să detecteze obstacolele, să vină în ajutorul echipajelor submarine, al scufundătorilor, al scafandrilor în pericol. De multe ori ruperea cablurilor submarine primejduiește viața celui scufundat. În aceste momente intervenția trebuie făcută în secunde. Minutele ar putea însemna moartea. Delfinul paznic și prieten credincios ar putea interveni prompt, salvînd cu ușurință ceea ce nu ar mai putea salva nici un aparat.

Delfinii pot fi făcuți folositori în nenumărate alte împrejurări. Ei ar putea executa semnalizări submarine sau ar putea remorca chiar mici vase. Pe baza unor experiențe s-a apreciat că puterea de remorcare a unui delfin este de 2 CP.

S-a constatat că delfinul are o forță de 10 ori mai mare decît toate celelalte animale, inclusiv omul. Bineînțeles, această forță este raportată la greutatea corpului. Un delfin de 2 tone se aruncă ușor deasupra apei la 2 metri înălțime !

În recente experiențe cu laboratoare submarine delfinii au jucat rolul de curier, fiind solosiți pentru a face legătura cu vasele de la suprafața apei. Ei pot înota neobosiți, cu o viteză de 50—60 km/oră, timp îndelungat, fără un consum prea mare de energie.

Delfinii, vedetele ciroului marin, sînt în același timp animale „de laborator“ extrem de interesante. Oamenii de știință vor să dezlege prin ei numeroase taine. Delfinii demonstrează cum se poate mișca în apă un obiect hidrodinamic fără a produce fenomenul de turbulență a apei. Studierea structurii rinichilor acestor animale va sugera poate posibilitatea ca naufragiații să bea apa de mare fără a se intoxica cu cloruri. Studierea generatorului de ultrasunete al delfinilor — țesutul gras situat în capul delfinilor — va duce probabil la elaborarea unor noi tehnici cu ultrasunete. Tehnica se poate inspira și din mecanismele interesante ale unor organe extrem de specializate ale delfinului. Este suficient să amintim de marea

precizie cu care se orientează acest animal. El poate ocoli, de exemplu, într-un bazin-acvariu chiar fire cu un diametru de două zecimi de milimetru. Și aceasta, fiind legat la ochi. Mecanismul de orientare al delfinilor poate fi comparat cu cel cunoscut la lilieci. Acest sistem de orientare se bazează pe principiul perceperii de către delfin al ecoului semnalelor sonore sau ultrasonore pe care delfinul le emite și care, întâlnind apoi un obstacol sau o pradă, se întoarce, se reflectă. Ecoul sunetului informează animalul de distanța la care se află obstacolul, direcția și chiar natura obstacolului. Acest mecanism fin de adaptare la mediu face ca delfinul să se îndrepte către hrana preferată cu o precizie uimitoare, fără a ezita o clipă, fără a se înșela niciodată, indiferent de numărul și dificultatea obstacolelor. Acest mecanism denumit sonar nu funcționează tot timpul sau la adâncimi mai mari. Zăua este declanșat în special în timpul vânătorii. Sonarul suplinește două importante organe de simț — văzul și auzul. Oare unii infirmi, oameni lipsiți de aceste organe de simț, nu ar putea fi recuperabili pe baza unui mecanism asemănător, căpătînd organe de văz și auz mai bune decît ale oamenilor? Dar aici intrăm din nou în domeniul fantasticului sau poate, cine știe, al unei invenții recente.

DELFINI

ORIZONTAL : 1) Interesante sisteme naturale de orientare ale unor animale printre care se numără și delfinul — Forma în care ne apare botul lung și ascuțit al delfinului ; 2) Zeul luminii la vechii greci, care, luînd înfățișarea unui delfin, a ajuns din urmă corabia unor cretani, s-a așezat la cîrmă și a condus vasul în portul Kriva — Țară europeană ; 3) Mamifer adaptat la viața acvatică — Măsură pentru lemne ; 4) Cetate antică unde ficatul de delfin era folosit în tratamentul frigurilor — Sandu Georgescu — Livadă (trans.) ; 5) Mediul prielnic pentru delfini — Locuri de distracție în S.U.A., Australia, Japonia unde se produc și delfinii dresați ; 6) Armăsari — Canapea — Siliciu ; 7) Semiconsoană — Din neamul oscilor — Non licet ; 8) Insulă lângă Marsilia — Semnul gloriei — Suită ; 9) Organ intern al delfinului care conține substanțe cu acțiune curativă — Imagine de reglare la televizoare ; 10) Frumousă stațiune pe

malul mării unde în zilele de vară vizitatorii pot vedea adesea nu departe de țărm grupuri de delfini jucîndu-se în valuri — Butoi mare ; 11) Alt organ al delfinului care, avînd o anatomie specifică, îi permite eliminarea unei mari cantități de cloruri — Dinsa.

VERTICAL : 1) Ajută delfinului la plutire și înot — Delfinul ca animal făcînd parte din clasa vertebratelor ; 2) Tratată prin metode chirurgicale — Nume de fată ; 3) Cunoscuți de toată lumea — Figură geometrică ; 4) A acoperi cu un strat de alamă — Specialiști în ceramică ; 5) Obstacol submarin

	1	2	3	4	5	6	7	8	9	10	11	12
1	U	N	A	I					P	L	I	S
2	E						E	K	E	N	T	A
3	C	E	T	A	C	E			S	T	E	E
4		R	O	M	F		G		F	A	T	
5	M	A	I			C	I	R	C	U	L	I
6	A			S								
7	M											
8				A								
9	F	I	C	A			M					
10	E	F	S	I					H	N	T	A
11	R	I	N	I	C				E	F		Y

pe care delfinul prin sonarul cu care este înzestrat îl ocolește fără greș chiar și în întunericul cel mai deplin — Care nu acționează în nici un fel ; 6) Cobalt — Interjecție ; 7) Așa cum se prezintă delfinul din punct de vedere (morfologic) al aspectului ; 8) Petre Rădulescu — Țesut situat în capul delfinului care are rolul de a

concentra ultrasunetele — Servește ! 9) Părăsesc — Materie primă furnizată de delfin ; 10) Nepoftit și totuși sosit — Întinsă ; 11) Materie grasă organică ; 12) Mijloace moderne de răspindire a culturii — Savant american care a ajuns la concluzia, după multe cercetări, că delfinii pot vorbi.

P. IONAȘCU

Dezlegarea careului „Vecina noastră Marte”

1) SPAȚIU — ASTRU ; 2) TELESCOP — GEN ; 3) ETER — ORAR — TI ; 4) LEGAT — B — ELEV ; 5) E — E — ACID — ULE ; 6) PRR — AT — UNER ; 7) AREOGRAFIA — S ; 8) NA — TUB — UM — I ; 9) OFTA — OBSERVA ; 10) FURTUNI — A — IL ; 11) EROIC — CALOTE ; 12) LIPI — GALAXIE.

Știați că...

...locuitorii mărilor nu sînt prea bine cunoscuți și că descoperirile de noi specii se succed de la o lună la alta ? Dovada : cunoscutul cercetător al adîncurilor oceanului, Yves Cousteau, doar într-un singur loc — lîngă țărmurile Argentinei — a descoperit peste o sută de noi specii de pești.

★

...cel mai vechi text „de reclamă” a fost descoperit sub dărîmăturile orașului antic egiptean Memfis ? Inscripția făcută cu 500 de ani î.e.n. glăsuiește : „Eu, Rino, din insula Creta, după voia zeilor, tălmăcesc visele”.

CALEIDOSCOP

● Printre uimitoarele animale capabile să zboare poate fi numărat și șarpele-pilot. El trăiește pe copacii tropicali din Asia de sud. Pregătindu-se să ia startul de zbor, șarpele se întinde aproape în linie dreaptă și-și dilată mult coastele — pielea întinsă dintre ele formează ceva în genul parașutei. Șarpele se desprinde de copac și planează ca vulturul pe aripi.

● Suprafața de sticlă produsă anual de industria mondială contemporană depășește 60 miliarde de metri pătrați. Făcând o comparație, aceasta înseamnă de două ori mai mult decât suprafața întregului teritoriu al Belgiei.

● În unele regiuni ale Arabiei crește un arbust pe care băștinașii îl numesc „planta risului“. Cel care mănincă fructele acestei plante (semințe negre, de mărimea unui bob de mazăre) este apucat de un rîs puternic, care ține circa jumătate de oră. În cantități mici, arabii folosesc aceste fructe ca mijloc pentru potolirea durerii de dinți.

★

Trebuia să aibă loc ultimul curs al studenților înainte ca aceștia să ia vacanța de vară. Lecția urma să fie ținută de cunoscutul savant german Rudolf Virchow. În amfiteatru era mare zăpușeală, ceea ce făcu pe unii studenți să-și scoată haina.

Intră profesorul și, privind sala, spuse :

— Domnilor, și eu cred că astăzi e foarte cald. Mi-aș scoate și eu cu plăcere haina, dar n-o fac. Și știți de ce ? Din respect pentru dumneavoastră.

Totii studenții și-au îmbrăcat imediat hainele.

— Și din cauza unor neprincepuși eu n-am un moment liber...

— ...Parcă era vorba că numele meu apare pe alțiș cu litere mai mari?

UMOR de MATTY

— Singurică, singurică?...

— Ție pot să-ți spun: la circ munceam prea mult...

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
SI DE
BUNĂ
CALITATE

arfo

PREȚUL 1 LEU

●● FEBRUARIE 1966

41 007