

272

COLECȚIA „POVESTIRI
ȘTIINTIFICO - FANTASTICE”

JUSTIN TEODORU

LA
400 DE AUNI
DE
MAREA PELICULĂ

272

Colecția
„POVESTIRI ȘTIINȚIFICO-FANTASTICE”
editată de revista

**Știința
& Tehnica**

Anul XII
15 martie 1966

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

Despre lacul Funduzi din sudul Africii s-au publicat în ultimii ani zeci de articole tulburătoare. Toate au subliniat misterele legate de apele cernite aducătoare de nenorociri. Reproducem mai jos unul dintre aceste articole

DINCOLO DE SENZATIONAL

UN LAC CU SEMNE DE ÎNTREBARE

În cele ce urmează va fi vorba de evenimente în aparență absurde, cu neputință de conceput. Încercăm să le privim dacă nu fără rezerve, cel puțin fără scepticism.

Lacul Funduzi se află în sudul Africii, la vreo 300 de kilometri de Pretoria. Locuitorii celei mai apropiate așezări, orașelul Louis Trichard, nu se aventurează niciodată pe malurile lui. De altfel, drumul spre lac îl cunosc numai câțiva bătrâni. În imediata lui apropiere își au sălașurile membrii tribului bavenda, dar nimic nu i-ar putea sili să vă însoțească într-acolo, căci, spun ei, lacul e blestemat și străinii care se ating de apa lui mor.

O primă constatare pentru cei ce poposesc pe malurile lacului Funduzi: acesta e alimentat de sute de piriiașe și de riul Mutali, care are un debit de apă mare. Nici un riu nu izvorăște din lac. Deci o primă întrebare: unde dispare toată această cantitate de apă?

Culoarea apei, aproape neagră, nu-i de fel îmbietoare (amă-nunt care însă îi lasă rece pe crocodili, de vreme ce mișună în lac). Aceiași bavenda susțin că apa lacului e vrăjită și nimeni n-o poate lua cu el. Așa să fie oare? În 1953 exploratorii englezi Alan Ellis și Bill Clayton au ajuns, după căutări îndelungi, pe malurile enigmaticului lac. Neîndrăznind să se scalde, ei au umplut cu apă două sticle și au înșurubat dopurile pînă la refuz. Pentru a afla ce s-a întimplat mai departe, reproducem articolul lui Alan Ellis publicat în „Wide World“:

„...Cînd, în dimineața următoare, ne pregăteam să facem cale întoarsă. Bill se opri și spuse: «Sînt totuși curios să văd ce se întimplă cu apa din sticle. Să le deschidem!» «De ce? — i-am ripostat. Ce-ar putea să se întimple?». Dar Bill se încapătîină. Am desfăcut rucsacurile și am scos sticlele. Erau goale. Dopurile erau

la fel de bine înşurubate. M-am gândit să mă întorc şi să le umplu din nou. Dar Bill refuză cu îndărătnicie. N-am mai stăruit şi ne-am văzut de drum“.

Apă care se evaporă din sticle închise? Sintem liberi să nu credem sau să găsim felurite explicaţii pentru acest fenomen. Dar tot în 1953 spre lac s-au îndreptat profesorul Burnside şi asistentul său, W. Tacker, înarmaţi cu o colecţie de recipiente din sticlă, porţelan, bachelită, masă plastică şi cu o garnitură de dopuri din materiale la fel de variate. Profesorul şi-a muiat degetul în apă şi a gustat-o. Avea un gust iute. Apoi au umplut recipientele.

Cei doi au înnoptat la o oarecare depărtare de lac, stînd de veghe pe rînd. La un moment dat, Tacker a auzit un zgomot înăbuşit. Au cercetat cu atenţie împrejurimile, dar n-au descoperit nimic ce-ar fi putut servi drept sursă de zgomot. Dimineaţa, toate recipientele erau goale! Dopurile se aflau, bineînţeles, la locul lor.

În următoarele două zile, apa n-a mai dispărut. A treia zi însă, sticlele au fost din nou goale. Au mai trecut nouă zile şi profesorul a fost transportat în stare gravă la spital, unde a şi murit. Diagnosticul: enterită acută.

Şi, în sfîrşit, o ultimă nedumerire.

În 1947, în semn de protest împotriva superstiţiilor, fraţii Hendryk şi Jacobus Van Blerk, din oraşelul Louis Trichard, au hotărît să facă o plimbare cu barca pe lac. Acasă s-a întors numai unul dintre fraţi. Iată cum se petrecuseră lucrurile. Hendryk, vislaş excelent, s-a instalat într-un canoac şi s-a depărtat de mal, urmărit cu privirea de Jacobus, care rămăsese pe uscat. Peste puţin timp, ambarcaţia s-a oprit, cu toate că Hendryk continua să vislească cu disperare. Apoi omul şi barca au început să se scufunde încet şi au dispărut...

Din nefericire, acestea nu sînt singurele evenimente tragice şi totodată ciudate legate de lacul Funduzi. Sînt chiar prea numeroase pentru a fi trecute cu vederea. Care e adevărul? Un singur lucru se poate afirma cu certitudine: lacul e o enigmă pe care ştiinţa urmează s-o rezolve.

(„VEAC NOU“ NR. 28/1965)

Locurile, personajele şi întâmplările povestirii care urmează, deşi imaginare, sînt inspirate din istoria enigmatică a lacului Funduzi, autorul propunîndu-şi să dea paradoxalelor evenimente reale o explicaţie coerentă, într-o formă ştiinţifico-fantastică.

J. T.

JUSTIN
TEODORU

LA
400
DE
AUNI
DE
MAREA
PELICULĂ

Puzderii de stele... Stele albastre, galbene și roșii pe fondul negru, catifelat al firmamentului. Lumini multicolore și protuberanțe ca niște limbi de foc apocaliptice. Văluri imense de lumină difuză și pete de galaxii la distanțe amețitoare. Și pre-tutindeni hăul fără de sfârșit al spațiului.

Printre filamente stranii ce leagă soarta sistemelor astrale, pe drumuri pierdute în beznă și pe traiectorii contorsionate, de-a lungul curbelor de câmp minimal, pe ramuri deschise de hiperbolă și bucle capricioase, în regiunea N-107 a rețelei normale, avansa o sondă siderală. De dimensiuni reduse și o formă globulară, ce avea partea frontală neagră, apoi trecea în vișiniu, galben și albastru, cu o coadă de cometă bătînd într-un violet strident, bolidul înainta cu viteze hiperluminice spre steaua Y-34. Dincolo de aceasta, la o distanță de aproape 40 de auni, se afla ultimul obiectiv din programul de cercetare al misiunii „Ven”, Acolo, acoperită de mantia neagră a îndepărtării, ardea o mică stea galbenă, U-127, înconjurată de un roi de corpuri cerești stinse. Cu 20 de eoli în urmă, sonda-robot RA-93 a adus despre acest astru vești surprinzătoare. Materialele experimentale au fost prelucrate cu maximum de urgență și apoi confruntate cu informațiile păstrate în memoria K. Rezultatele au fost de-a dreptul uimitoare : pe planetele 3 și 4 există condiții de viață ! Afit analizele telespectrale efectuate de pe bordul stațiilor

de control permanent, cit și datele de pe RA-93 au furnizat o serie de elemente comune: temperatura planetei 3 și a solului, compoziția și densitatea ei, câmpul gravitațional și câmpurile de radiații, existența atmosferei și hidrosferei, toate acestea au avut valori apropiate de optimul vital, necesar dezvoltării vieții superior organizate. Și atunci s-a hotărît ca în cadrul expediției „Ven” să se includă, pe lângă studiul galaxiilor hiperonice și al experiențelor cu câmpuri Z, lansarea spre acel sistem planetar îndepărtat a unei colonii sintetice autonome.

Corpul sondei, împins de jetul violet al reacțiilor anamezonice, se apropia de constelații ciudate, care de pe bolid păreau a fi violete, dar își schimbau repede culoarea în galben, în portocaliu și apoi într-un roșu închis.

Parcurend o distanță de un aun, trena din spatele sondei s-a stins și globul a continuat să se miște pe frânturi de parabole, aruncate printre aștri. Din cauza frecării cu câmpurile gravitaționale și cu substanța interstelară, sfera era frînată neconținut; culoarea ei trecu prin reflexe roșietice, iar apoi deveni toată neagră. Depășind bariera C, ea se dilată, ajungînd la dimensiuni din ce în ce mai mari. Densitatea substanței scăzu, iar forțele interne gravitaționale nu mai erau în stare să mențină culoarea neagră a corpului rezultată din înfricoșătoarea lui atracție.

Sonda își reorganiza substanța. I se uniformiza densitatea, volumul ei lua proporții uriașe, iar viteza relativ redusă, subluminică, permitea lansarea coloniei.

Captoarele de energie lucrau acum din plin. Din luminile stelelor se sintetiza substanța viitoarei expediții. Cînd acest proces s-a terminat, un jet orbitor de lumină părăsi globul și se îndreptă spre satelitul 3 al stelei U-127. Era colonia plecată în urma unor reacții de anihilare, sub formă de lumină. Acolo, pe scoarța acoperită de ape a planetei, urma să dea în curînd naștere unei formațiuni supercristaline.

Sonda își schimbă brusc traiectoria, situîndu-se pe curbe de levitație* maximă, apoi își modifică din nou structura, devenind eterogenă. Lovitura de jet anamezonic** o îndepărtă de pe traseele de antiinertție***. Trecînd rapid la viteze mega-

* Levitație — respingere gravitațională (n.a.).

** Prin reacție anamezonică se înțelege o reacție nucleară cu ruperea completă a „legăturilor” mezonice, cînd toată energia înmagazinată în nucleu se eliberează instantaneu.

*** Antiinertție — „inertția” corpurilor în câmp antigravitațional (de levitație).

luminice*, bolidul părăsi zona experienței, întorcându-se în zona de unde a plecat, pe Ez.

Toată expediția se desfășurase perfect. Punctele violete de pe fondul negru deveneau din ce în ce mai stridente, trecând spre ultraviolet și în domeniul razelor X. Viteza creștea mereu. Și deodată se înregistrează un câmp intens de cuante gama, iar sonda fu cuprinsă de o enormă aureolă. Aceasta s-a întâmplat în pătratul 07 al regiunii M-103; globul nimerise în câmpul turbional al unei galaxii în expansiune; lovindu-se de glob — din cauza vitezei imense —, câmpul se transformă în substanță și topi sonda. Aceasta, deși declanșase toată puterea propulsiei anamezonice, n-a putut să iasă din îmbrățișarea de foc. Frîntă, stinsă, redusă la o epavă, ea urma acum drumul capricios, impus de legile inerției.

Cam în același timp, pe oglinda oceanului de sub norii planetei a treia căzu un fascicul de lumină de o intensitate colosală. Apele s-au ridicat într-o uriașă trombă spre cer, coloana lor imensă era luminată de reflexe aurii. Când vârtejurile au încetat și suprafața zbuciumată a valurilor s-a netezit, pe creasta lor apărură o substanță străvezie, care se îngroșă, se adună și nu peste mult luă forma unui glob cristalin.

Pămîntul se afla pe atunci în perioada Jura...

★

Numai Soarele e vinovat! Astrul acesta fierbinte și lumina galbenă, orizontul clocotitor și cerul străveziu. Și peisajul acesta blestemat, adus parcă de pe o altă planetă, străină, dușmănoasă, mîncată de scurgerea vremii.

În ochii lui Domenicus se încrucișau raze multicolore; drumul prăfuit ce șerpuia printre stînci și bolovani, presărat cu ierburi rare, tăioase și veștejite, vibra într-un ritm amețitor. Lumini și pete negre alternau, se aprindeau și se stingeau, aidoma reclamelor fluorescente.

Căuta cu disperare să înțeleagă ce i s-a întâmplat, cum a ajuns aici în acest defileu sălbatic, la lacul acesta străniu, cu oglinda nemișcată, metalică. Ce s-a întâmplat? Din cînd în cînd, ca un fascicul orbitor, ce decupează fișii din întuneric, amintirile îi tăiau bezna rațiunii tulburate. Apoi iarăși toate se încurcau.

Nu știa cît timp a trecut, frînturi de secundă sau ore, dar la un moment dat, parcă în urma unei explozii de lumină, și-a reamintit totuși cu o exactitate surprinzătoare de o serie de amănunte întîmplătoare atunci. Atunci? Cînd adică? Azi, ieri, cu clipe sau cu ani în urmă? Ah, de nu l-ar chinui această durere de cap îngrozitoare, care, asemenea unui bur-

* *Megaluminice* — viteze de deplasare de milioane de ori viteza luminii.

ghiu fierbinte, îi sfredelea creierul. Și totuși cum a fost? Da, el a venit aici împreună cu fratele său Servatius. A vrut să demonstreze celor din Louis Richard că lacul blestemat este o gîrlă ca și oricare alta. Și tot ce se povestește nu este altceva decît o închipuire amplificată de ignoranța unora. Cine a scornit acele zvonuri? Băstinașii pe jumătate goi din regiunea aridă de pe malul lui Bwambe și gazetarii setoși de senzații. A vrut să arate că apele cernite ale lacului nu acoperă nici un mister, iar micul canoe adevat de acasă alunecă pe ele cu aceeași ușurință ca și pe valurile riului Numbe. Dar ce l-a îndemnat la această faptă? Nu cumva a fost cuprins iarăși de dorința de a se afla în centrul atenției, în fața flashurilor înînuite cu repeziciune uimitoare de reporteri? Poate a vrut să reinvie atmosfera de o plăcere supremă din anul trecut, de la Retoria, cînd a fost urcat pe tribună, cu banderola galbenă și medalia de aur la gît. Campion al Republicii Sumbazi la canoe! Suna frumos. Și el, Domenicus, a arborat cel mai cuceritor zîmbet, expunînd aparatelor de fotografiat trăsăturile aproape sculpturale ale unei fețe arămite de bătaia soarelui. De cîte ori nu și-a admirat fotografia de pe coperta revistei „News”! De pe hîrtia lucioasă îl priveau doi ochi de culoarea oțelului, dîrji și plini de încredere, încadrați de o frunte înaltă, netedă și de un păr de culoarea inului. Poate chiar încrederea în sine a fost adevărata cauză care l-a împins în această aventură atît de stranie și de neprinceput. Cît de îndepărtate i se par acum toate acestea, senzațiile ciudate ale satisfacției, șterse și parcă venite dintr-o altă lume, străină și necunoscută.

La început totul a fost atît de simplu.

Doar drumul greu și anevoios, lung de peste 20 de mîle de la Louis Richard. Prima parte a făcut-o cu un Land-Rover*, iar a doua etapă trebuia parcursă pe jos, cu barca în spinare. Da, era o dimineață splendidă. Aceeași potecă răsucită și prăfuită, aceleași stînci ale defileului. Atunci era cu el și Servatius. Cînd au ajuns la marginea lacului, Domenicus și-a luat vîsla și, fără să mai schimbe vreo vorbă cu fratele său, care de la bun început nu era de acord cu acea nebunie, a sărit în canoe. Cîteva lovituri puternice și malul începu să se depărteze. Vîsla intra ușor în apa negricioasă și liniștită. La prima vedere părea a fi grea și viscoasă, parcă ar fi fost de smoală sau dintr-un metal închis, topit. Barca aluneca însă ușor pe oglinda ei, netulburată și lucioasă. Și nici vîslele nu prea lăsau urme; micile valuri, cercuri concentrice de-abia conturate, se strîngeau imediat. Pe Domenicus l-au surprins liniștea aceea cumplită a dimineții, imaginea lacului, cerul

* Land-Rover — autoturism de teren (n.r.).

transparent și coloșii de piatră de pe mal. La un moment dat, simțea că nu mai are greutate, că plutea într-un fluid dens, ce-l ducea spre mijlocul apelor. Apoi ușorul canoe se opri. Domenicus s-a întors și-l privi pe frate-său, care stătea nemișcat.

— O. K., ai văzut cât de simplu a fost? Ce apă liniștită!

Și Servatius parcă-i răspunsese ceva. Îi făcea semne disperate, dar el nu auzea nimic. Îi plăcea să stea așa, deasupra acelei imense pelicule negre, în lumina trandafirie a soarelui de dimineață. O moleșeală dulce îl învăluia din ce în ce mai mult. Senzația aceea de lipsă de greutate s-a accentuat din nou. O ultimă poruncă, interioară, izvorită de undeva dintr-o frîntură de voință, îl îndemna să pună mîna pe vislă. A încercat o dată, de două ori, dar visla, altădată atît de ușoară, părea că s-a transformat în plumb. Într-un plumb care-l trăgea în jos, unde acum se aprinseră raze feerice. Simți cum i se întind mîinile, cum plutesc ca niște dire imense de fum, imaterializate deasupra apelor, cum se decolorează apa, cerul, întreaga lume devenind ceva amorf și ceșos. Fu cuprins de o ușoară amețeală, însoțită de un gust straniu în gură, de o euforie nemaîncercată și nebănuită... Și apoi parcă o mîină invizibilă ar fi tras o cortină grea de catifea, enormă și apă-sătoare. Și pe purpuriul imenselor falduri se vedeau cercurî și stele orbitoare...

Cît de ciudată este memoria omului! Sînt clipe care pătrund adînc în ea, imagini ce sapă urme de neșters, ca acidul în metale, iar altele fug, se destramă ca un vis confuz. Nuanțele acelea, generate de senzații unice, trăirile ultimelor secunde de pe lac au fost întipărite în mîntea lui Domenicus cu o claritate nemaipomenită, iar cele întîmplate imediat după aceasta s-au risipit fără urme. Cum a ajuns din nou la mal, unde-i acum fratele lui, cît timp s-a scurs de atunci?

Se părea că au trecut doar cîteva ore. Cerul era la fel de senin, doar sfera de foc a soarelui s-a înălțat ceva mai sus deasupra orizontului dantelat. Domenicus încercă să se ridice în picioare. La început se clătîină, apoi făcu primul pas, al doilea. Ca după o lungă convalescență, sprijinindu-se de bolovanii mari și ruginii, o luă încet spre drumeagul ce ducea dincolo de defileu. Mai aruncă o ultimă privire asupra lacului. Apa neagră, întinsă ca o piele gigantică, părea tăcută și sumbră, misterioasă și răuvoitoare. Pe mal se vedeau barca răsurnată și visla. Pe Domenicus puse stăpînire o senzație ciudată, o interferență de neînțeles a fricii cu plăcerea, a groazei cu nostalgia. Era ceva nou, ceva neîntîlnit pînă atunci.

Cu pași din ce în ce mai siguri, el se îndrepta spre drumul ce duce spre șoseaua Bunawi—Louis Richard. Pasul său deveni acum ritmic și ușor, parcă nici n-ar fi trecut prin spectrul

acela înfiorător al delirului și al slăbiciunii. Mergea ca și cum n-ar fi simțit nici arșița soarelui dogoritor de ianuarie și nici oboseala.

După vreun ceas de mers auzi un zgomot. Pe drum apăru un nor de praf și se contura din ce în ce mai clar silueta unui jeep. Mașina venea săltând prin gropile șoselei. Domenicus făcu semn șoferului. Acesta opri automobilul.

— Hai, tinere, nu mă iei și pe mine pînă la Louis ? M-am săturat de atîta praf !

— Ai avut noroc, domnule, chiar într-acolo mă îndreptam. Merg după provizii, îi răspunse șoferul. Urcă repede !

Domenicus luă loc pe bancheta uzată ; tînărul de la volan, înalt, cu o țigară lipită de colțul gurii, accelerează, și mașina o smuci din loc. La început amîndoi tăcură. Din cînd în cînd, șoferul arunca straniului pasager o privire scurtă și bănuitoare. Apoi, nemaiputînd să-și stăpînească curiozitatea, îl întrebă :

— Bine, domnule, dar ce cauți pe jos aici, pe acest drum în plină arșiță ? Sau nu cumva ai fost dincolo..., continuă ironic, arătînd cu un gest spre stîncile ce se profilau pe orizont, să faci o baie ?

— De ce nu ? Exact de acolo vin, răspunse zîbind Domenicus.

— Se pare că nu ești totuși în toate mințile. Și nu-i de mirare. 51 de grade la soare. Oricui i se poate întîmpla.

— Nu, n-am nimic. Am întreprins o mică plimbare pe lac. Și, după cum vezi, sînt teafăr.

— Cred, străine, că ai chef de glumă. Eu sînt din partea locului și știu ce înseamnă Bwambe. Am auzit cîte vieți a curmat blestemul lacului. E drept că s-au mai găsit amatori care au încercat pe pielea lor misterul. Dar se spunc că aceștia nu s-au mai întors.

— Ei vezi, eu m-am întors.

— Da, dar poate nici n-ai văzut apele Bwambei. Să-ți spun un secret. Odată m-am apropiat de defileu și am aruncat o privire asupra lacului. N-aș vrea să mai încerc vreodată acele senzații. Pîlnia craterului aproape lipsită de vegetație, apa aceea nemișcată și neagră ca iadul... Uf ! Mai bine să uiți acestea... Dar stai ! își aminti șoferul cuvintele rostite de Domenicus. Zici că te-ai întors ? De acolo ? Ei, asta n-o mai cred ! De altfel, am auzit de cineva care într-adevăr a intrat în lac. Cu vreo trei ani în urmă. Cam tot pe vremea asta. Fostul campion la canoe, unul Domenicus van der Welde.

— Cum ai spus ? Domenicus van der Welde ? Cu trei ani în urmă ? ! îl întrebă pe șofer pasagerul.

— Da, van der Welde ! Eu nu l-am cunoscut. Pe atunci eram ucenic la Jorgensburg. Dar știu că a făcut multă vîlvă

„excursia“ lui. A plecat împreună cu fratele său, care n-a putut să-l oprească. Se spune că a ajuns cu ușurință până la mijlocul lacului, dar n-a mai reușit să iasă de acolo. Și era cel mai bun vislaș al țării. Se zbătea pe oglinda nemișcată a Bwabei, ca o muscă într-o plasă de păianjen. Fratele lui a văzut cum încearcă în zadar să vislească, cum dădea disperat din mâini și cum duhul apelor îl trăgea la fund. N-a scos nici un țipăt, nici o vorbă. Încetul cu încetul s-a scufundat. De atunci nimeni nu s-a mai apropiat de lac. Doar cele două expediții. Și nici ele nu s-au ales cu nimic.

Lui Domenicus nu-i venea să creadă cele auzite. La început voi să protesteze, dar apoi — supunându-se parcă unui ordin subconștient — nu mai spuse nimic. Se gândi că va fi mai bine dacă nu se va trăda.

— Ți-am luat piuitul, ai? Credeai că-ți merge cu mine! În trei ani multe am învățat în aceste ținuturi. Balivernele, la mine, domnule, nu țin — și aruncă asupra pasagerului o privire tăioasă. Acesta deveni tăcut și nu mai încercă să deschidă discuția pe tema lacului. Tînărul îi mai spunea din cînd în cînd cîte ceva. Așa, lucruri neînsemnate, de-ale șoferilor, fraze care sînt menite să scurteze drumul și să risipească moleșeala ce te cuprinde pe șoselele monotone și prăfuite.

Apoi s-au zărit primele case din Louis Richard. Iată și strada principală. Largă și plină și ea de praf, mărginită de stîlpi, ici-colo reclame, cîteva baruri, un magazin. Jeepul se opri în fața unei vitrine cu produse alimentare. Domenicus sări din automobil, mulțumi șoferului pentru amabilitate și mașinal o luă spre Waaren Street, în direcția casei unde îi locuiau părinții.

★

Întoarcerea lui Domenicus van der Welde stîrni o senzație extraordinară. Tot orașelul roia ca un stup de albine. Mașini lungi și negre străbăteau șoselele pline de hîrtoape, venind dinspre capitală, cu oameni agitați la bord. Iar flăcări, iar fotografi, reporteri, comisii medicale și științifice. În vîltoarea aceasta obositoare doar Domenicus a rămas calm și nepăsător. Privea lucrurile cu atenție, dar cu o mină aparent absentă, răspundea plictisit la întrebări, privirea-i aluneca printre oameni ca un fluid neliniștit. Unde-i era entuziasmul de odinioară, unde era omul care poza cu atîta dezinvoltură și plăcere în fața obiectivelor?

Vestea „minunii de la Louis Richard“ ocoli cu viteza fulgerului globul. Teletipurile și stațiile de radio, presa și serviciile de informații lucrau în plin. Cu litere de o șchioapă, ziarele mari ale lumii publicau articole legate de cea mai stranie întîmplare a secolului. Grupuri de oameni de știință de diferite specialități, reprezentînd diverse foruri, societăți și insti-

tuții de cercetări, se îndreptau spre micul orășel din Republica Sumbazi. Și din nou a fost asaltat lacul. Expediții echipate cu mijloacele cele mai moderne ale tehnicii, cu elicoptere și instalații de analiză spectrală, cu aparate ultrasensibile de măsurători magnetice și detectoare de radiații, cu camere de filmat stroboscopice și scafandri roboți au inundat malurile Bwambei. Dar apele negre tăceau. Se întindeau liniștite și grave, domoale și tainice sub apăsarea misterului ce le învăluia. Nici un rezultat. Același gust iute, compoziția chimică aproape obișnuită, o cantitate neglijabilă de săruri. De data aceasta nu se mai întâmplase nimic ciudat, nici măcar farsa cu apele ce dispăruseră în recipiente nu se mai repetă.

Unii considerau că istoria lui van der Welde este doar o născocire. Pesemne că a fost pe undeva ascuns atîta vreme. Și poate nici Servatius nu este străin de cele întîmplate. S-au cercetat, pentru orice eventualitate, fișele poliției, urmărindu-se dacă nu cumva a fost reținut vreun ins cu semnalmentele lui Domenicus. În favoarea acestei presupuneri pleda și faptul că, la întrebările referitoare la acea lipsă de trei ani, el răspundea confuz, confirmînd invariabil că nu ține minte nimic, că el „crede“ că n-a trecut decît un interval scurt. Una dintre comisiile medicale l-a supus unui examen psihologic amănunțit, crezînd că poate cazul său este de domeniul psihiatriei. Dar Domenicus părea normal. Chiar foarte normal.

Ca orice senzație ce nu este întreținută de noi surse, și acest caz a fost încetul cu încetul dat uitării. Cînd s-a văzut că nu se pot obține nici un fel de informații suplimentare, ziariștii și cercetătorii s-au retras, presa s-a potolit, iar viața din Louis Richard a revenit din nou la normal. Domenicus și-a reluat serviciul la firma „Woerther“, unde lucra ca economist.

Oamenii, cărora nu le venea să dea crezare lucrurilor supra-naturale, îl însoțeau cu priviri compătimitoare. „Sărmanul van der Welde“. Unii mergeau chiar mai departe, afirmînd că Domenicus este... „șticnit“. Dar smintitul își vedea de treabă, devenise ceva mai tăcut, cu o privire mai iscoditoare. Nu mai participa la îndelungatele dezbateri ale colegilor despre rezultatele de base-ball sau despre intrigile din lumea mondenă, despre filme și adultere. În schimb, era atent și se părea că înregistra într-un mod discret tot ce se întîmpla în jurul lui.

Și șeful secției observă schimbările intervenite în caracterul lui Domenicus. Între altele, lucrările încredințate lui van der Welde erau executate ireproșabil, ordonat și într-un timp record, calități cu care nu se prea putea lăuda înainte. Superiorul său a încercat chiar să întreprindă cu el o experiență: îi dădu sarcini din ce în ce mai grele, coloane lungi cu cifre in-

terminabile, situații financiare complicate. Rezultatul a fost mereu același : rezolvare promptă și conștiincioasă.

„În asta trebuie să se fi vîrît duhul rău al lacului” — spuneau colegii în glumă, dar și cu o notă de tulburare. El însă continua să lucreze cu același elan. Doar din cînd în cînd arunca priviri iscoditoare asupra celorlalți.

Avea un program puțin cam ciudat pentru un tînăr de 28 de ani. Dimineața la serviciu, apoi la masă. Mîncă repede, fără atenție și parcă de-abia aștepta să se termine prînzul. Nici nu se ridica bine de pe scaun, și se și îndrepta spre camera sa, unde se apuca să citească. Citea cu sete, mult și uimitor de repede. Îl interesau în special lucrările de artă și poeziile. Familia lui observă și ea o serie de schimbări în comportarea și în gesturile lui Domenicus. Odinioară în timpul mesei citea ziarele, se delecta cu rubricile de sport ale revistelor, apoi se odihnea puțin și mergea întins la club, unde-și pierdea timpul în discuții, juca ping-pong, cărți sau se apuca de antrenament.

Seara frecventa barurile sau unul dintre cele două dancinguri. Iar acum parcă, parcă ar fi fost alt om. I se trezise un interes deosebit pentru tot ce era legat de noțiunea frumosului, îl pasionau arta primitivă, pictura peșterilor, arhitectura medievală, renașterea, sorbea versurile lui Dante și Petrarca, Tasso și Ariosto, Shelley și Byron, citea volume grele de estetică și de istorie a muzicii ; nu reușea să termine o carte, că se și apuca de alta.

Într-o sîmbătă plecă la Jorgensburg și la Retoria, unde a vizitat muzeele de bele-arte și și-a procurat cîteva volume de reproduceri. Zile întregi admira liniile desenelor lui Leonardo da Vinci și măiestria sculpturală a figurilor lui Michelangelo Buonarotti, racursiunile îndrăznețe ale lui Mantegna și frumoasele roșcate ale lui Tizian, atmosfera pastorală a picturilor lui Giorgione și suflul primăverii de pe pinzele lui Botticelli. Cu priviri pătrunzătoare căuta să dezlege miracolul culorilor și al formei, conținutul și respirația dramatică a tablourilor. Încea să înțeleagă mesajul îndepărtat, aruncat ca o punte peste veacuri, al maeștrilor de odinioară, să pătrundă lumea trăirilor și a imaginilor transpuse cu ajutorul penelului. Privind neobosit acele pete de hîrtie multicolore, copii ale unor opere celebre, în conștiința lui începu încetul cu încetul, aproape imperceptibil, să se țeasă din fire subțiri pinza cunoașterii și a sensibilității artistice. Era bucuros și poate pentru prima dată încerca un sentiment de cînd se întorsese de „acolo”, ca un copil care a descoperit o jucărie de basm.

*

Seara era răcoroasă. Dinspre Capul Bunei Speranțe bătea un vînt ce aducea suflul rece al Antarctidei. Și o dată cu

acesta a venit și toamna. Deasupra orașului se adunau umbrele. Se așezau una peste alta, pînă ce au acoperit casele și vîrfurile castanilor de pe alea Flora.

Pe drumul care ieșea din oraș și se pierdea în largul șoselei ce înfrunta savana veștejită se mișcau două siluete. Frunzele îngălbenite și înfășurate în mici suluri foșneau sub pașii lui Domenicus și ai Ilsei. Foșnetul lor părea a fi ba un ropot de ploaie, ba susurul monoton al unui pîrîu. Un pîrîu mare, ruginit, cu valuri brune și aurii.

Ochii mari, senini ai Ilsei erau tulburați de o tristețe neșpusă. Îl privea pe acest om care i-a dăruit primul sărut amuțitor al dragostei. Era din nou lîngă el. După trei ani de așteptare cumplită, după o mie și optzeci de zile lungi de chin. Și el a venit, a trebuit să vină. Ea avusese neîncetat convingerea că într-o zi Domenicus se va înapoia. Îl vedea mereu în fața ochilor minții, își imagina cum va fi clipa revederii, în ureche îi sunau vorbele pe care ea avea să i le spună. Iar cînd l-a revăzut, n-a mai rostit nici un cuvînt. L-a privit doar lung și amuțită, cum ai privi o stea, care la un moment dat părăsește firmamentul și se lasă lîngă tine, înconjurîndu-te cu aureola ei albastră.

Domenicus s-a întors. Acum, cu pașii lui cunoscuți, merge alături de ea. Frunzele mor în îmbrățișarea lor de toamnă. Dar omul altădată atît de apropiat pare acum departe. Departe ca și petele nebuloase de pe bolta cea înaltă.

— La ce te gîndești, Domi ?

— Mă gîndeam, așa, la toamnă. La faptul că totul de pe pămînt se stinge odată. Că trăim atît de puțin și că viața noastră nu-i decît o picătură în scurgerea vremii. Numai aștrii ce poartă în inima lor enigma veșniciei nu au sfîrșit.

— De ce vorbești așa ? Mereu ești straniu. Cînd viața-i atît de frumoasă ! Cum de nu înțelegi ? Oare nu vezi splendoarea acestei alei ai cărei copaci cuceresc cerul, nu simți poezia toamnei, urmare firească a verii, nu pricepi că totul își are rostul său ?

— Un rost ciudat, care trăiește doar puțin... o existență efemeră. Și nu lasă urme, nu dă satisfacția despre care vorbești atît de des. Pronunți mereu cuvîntul fericire...

— Da, fericire. Aceasta este, cred eu, cel mai mare miracol al vieții. O noțiune imensă și vastă, iar altă dată simplă, nebănuț de simplă. Fericirea e să înțelegi frumusețea acestei planete, să admiri omul, demn și liber, să vezi cum își realizează visurile, să cucerești noi culmi ale zilei de mîine, și tot fericire e să vezi cum înfloresc copacii sau cum răsare soarele-n veșminte de purpură, să simți alături brațul puternic al unui

— Te ascult, Ilse, și mi se pare că vorbești despre lucruri care-s dintr-o altă lume, îndepărtată și sună atît de straniu.

— Poate îți sună straniu fiindcă te-ai schimbat. Să nu mă contrazici, te-ai schimbat de cînd te-ai întors... de acolo. Înainte ai fost altfel, ai fost atît de tandru.

— Cum a fost cînd am fost tandru? Ce făceam? Ce-ți spuneam?

— Dar cum... ai uitat?

— Nu, n-am uitat. Sînt însă clipe de care-mi aduc aminte mai greu. Îmi dau seama că unele amănunte s-au șters, s-au voalat. Spune-mi totuși cum a fost?

— Ce să-ți spun? A fost atît de demult. Ani au trecut de atunci. Dacă nu-ți dai seama și nu simți nevoia să fii din nou la fel...

— Cum să fiu la fel?

— Așa cum se pare că n-o să mai fii. Mi-aduc aminte... Mergeam pe același drum. Umbrele acelorași copaci ne acopereau. Tu m-ai luat în brațe...

— Și spuneam că pentru mine tu ești începutul și sfîrșitul. Și te priveam în ochi, în oglinda cărora s-a reflectat dîra unei stele căzătoare.

— Oare a fost adevărat?

— Da, cred că a fost adevărat. Și trebuie să fi fost frumos. Atît de frumos, încît și acum mirajul acelor clipe, țesut din pînza uitatelor amintiri, mă învăluie și parcă simt, confuz și abia perceptibil, neînțeleasa lor chemare.

— Ce folos dacă toate acestea nu-s decît amintiri. Cum ai spus? De-abia perceptibile și îndepărtate... Iubirea nu vrea amintiri. Ea reclamă totul, cere prezentul și viitorul, dizolvarea în fluidul dragostei a clipelor, a orelor și a zilelor. Pentru a le transforma în veșnicie.

— Oare în veșnicie? Cîteodată mă gîndesc că oamenii folosesc cuvîntul veșnicie cu un scop anume. Vor să eternizeze ceva ce este comun tuturor lucrurilor. Poate dragostea sau poate ceea ce se numește frumos. Tot ceea ce de-a lungul mileniiilor și a zecilor de milenii s-a întipărit în noi și s-a transmis din generație în generație. Prima atracție cred că a pornit de la un instinct, apoi a îmbrăcat veșmintele spirituale, dobîndite de la cea de-a doua. Și așa s-au împletit dragostea și frumosul. Ele au creat primele stări emotive ale omului. Și la încrucîșarea lor a apărut și fericirea.

— De ce analizezi, de ce cauți originea acestor mari adevăruri, cînd ești atît de străin de ele? La ce îți ajută înțelegerea iubirii și a frumosului?

— Voiam să înțeleg taina nașterii iubirii, să trec prin filtrul rațiunii treptele și spectrul ei uimitor, voiam să înțeleg

cînd și cum a început omul să ridice frumosul pe pedestalul nemuririi.

— Acum îți înțeleg și pasiunea pentru cărți și plimbările noastre în care încerci să reînvi trecutul. Și cu ce scop banal : pentru a-l cunoaște. Să știi că n-o să reușești. Dragostea și frumosul nu le poți pătrunde decît dacă le trăiești, dacă simți cum te mistuie, cum îți pulsează întreaga ființă în ritmul lor amețitor. Repet, omul din tine, acest om ciudat și străin, cu privirea moartă, nu și-a păstrat decît înfățișarea exterioară. Cum poți să reduci manifestări atît de complexe ale vieții la formule și legi simple ale naturii ! Nu, niciodată nu vei înțelege în felul acesta fericirea noastră. A mea, a altora, care nu le cîntărim și nu le comparăm cu viața stelelor, dar le trăim.

Pe fața Ilsei s-au rostogolit încet două lacrimi :

— S-a stins flacăra dragostei în tine, Dòmi. Și pînă ce nu se va aprinde din nou nu mai căuta să-i dezlegi taina.

Domenicus se opri brusc. În întuneric a găsit mina îngustă și albă a fetei. Era netedă și catifelată ca o floare gingașă. O floare cu cinci petale pe care a acoperit-o cu palma lui, lată și puternică. În clipa aceea a căzut o stea. Poate nici nu a căzut, dar el era sigur că a văzut o diră luminoasă...

*

Cristalul sferic fu purtat de valuri. Apoi se scufundă și-și începu drumul fără de sfîrșit în împărăția apelor. Pe pămînt au trecut poate sute de milenii. Globul aduna informații asupra hidrosferei.

După un timp, un interval infim în marea experiență, formația se topi încetul cu încetul, lăsînd în urmă pe suprafața mărilor o pată imensă, compactă. Aceasta călătorea, minată de curenți, avînd forma unei suspensii negricioase. Venind în contact cu învelișul de aer al planetei, colonia înregistra fenomenele atmosferice și primele date asupra structurii biosferei și a vieții organice. Pe baza recepționării radiațiilor infraroșii, a celor luminoase și a cîmpurilor slabe emise de formațiunile celulare, substanța de pe Ez sistematiza cele aflate despre viața de pe al treilea satelit. Avînd informații suficiente, colonia a descifrat și mecanismul nașterii primei celule apărute în atmosfera de descărcări. Mai tirziu substanța a trebuit să se înmulțească pentru a fi în pas cu dezvoltarea tumultuoasă a vieții proteice. Speciile apăreau cu o viteză amețitoare și dispăreau în marea înclăstare a luptei pentru existență. Formele și repartiția continentelor se schimbau mereu, planeta creștea, se activau vulcanii, se ridicau munți, în ape și pe

uscate evoluau forme din ce în ce mai ciudate. Uriașelor reptile le luau locul mici animale, mai agere și mai rapide, iar undeva în pădurile tropicale o maimuță s-a ridicat în picioare și și-a făurit prima unealtă. După aceasta lucrurile s-au precipitat cu o iuțeală uluitoare. Ființele acelea s-au mutat în peșteri și și-au construit locuințe lacustre, au început să îngrijească animale și să cultive solul. Au apărut primele grupări și triburi. Apoi au fost ridicate edificii de piatră și temple. Un cataclism zguduitor a frământat planeta — a fost captat un corp rătăcit care a devenit un satelit al Terrei. Cutremure, erupții vulcanice, diluvii, prăbușiri de țărături, uragane de o putere nemaiîntilnită au săpat urme de neșters pe fața Pământului. Supraviețuitorii s-au extins din nou și au ridicat coloși de piatră, orașe și piramide. Numărul ființelor raționale creștea vertiginos. Popoarele se frământau și, ascultînd de legile istoriei, descriau lungi drumuri pe continente. Totul tindea spre o perfecționare din ce în ce mai ascendentă. Colonia și-a dat seama că trebuie să-și încheie experiența pe acest corp atît de straniu. De altfel, datele erau destul de exacte și suficiente pentru a transmite informațiile cele mai importante pe Marea Peliculă și a putea sintetiza acolo formele biologice.

Suspensia a reușit să descifreze și legile de dezvoltare ale societății, legi descoperite și de oameni, aceste ființe superior organizate prin care materia a început să devină conștientă de sine însăși. Forma aceasta organică, pe lângă celelalte întilnite de către misiunile de pe Ez (contemplativele sfere de foc de pe satelitul fierbinți ai lui N-71 sau masa viscoasă de pe planeta cu patru sori, ființele primitive de siliciu), constituia încă o dovadă extrem de interesantă a posibilităților nelimitate de dezvoltare a materiei. Iar pămîntenii, cum se numeau ei, cu structura lor individuală accentuată, cu comportările lor ciudate și deseori greu de încadrat în simple formalisme, aveau manifestări cu totul aparte. Prezenta stări atît de diferite încît analiza lor amănunțită pe calea prelucrării diferitelor unde a devenit aproape imposibilă, lucru care se datora în parte varietății aproape infinite a trăsăturilor individuale, precum și creșterii imense a numărului acestora. Un amănunt însă era cert: reacțiile indivizilor difereau foarte mult de la unul la altul. Aveau însă o caracteristică comună, exprimată prin stări de neînțeles pentru colonie. Stări pe care oamenii le numeau emotive și care apăreau împreună cu dragostea și ura și cu o activitate stranie a lor legată de admirația pietrelor și a diferitelor obiecte făurite de ei. Fără a pătrunde complicata lume psihică a oamenilor, substanța de pe Peliculă nu putea să părăsească Terra. Și încă ceva: suspensia nu putea să plece cu

propriile forțe decît în urma unei reacții de anihilare dirijate sub formă de cîmp. Or, la distanța la care se afla colonia, drumul pînă la Ez ar fi necesitat o mie de eoli, timp în care raza risca să fie dispersată în spațiul megagalactic. Trebuia să se aștepte întoarcerea misiunii „Ven“, care continua să întîrzie.

Colonia a pregătit o nouă experiență. Aceasta s-a întîmplat atunci cînd oamenii pătruseseră pentru prima dată în taina materiei, cunoscînd atomul și lumea submicroscopică. Atunci cînd de pe planetă au plecat primele misiile stîngace, greoaie și imperfecte pentru a învinge bariera spațiului. Așadar, experiența... Prima condiție a fost aceea ca o parte din suspensie să se izoleze și să sintetizeze viață superior organizată la nivelul omului. Apoi aceste formațiuni sintetice, copii fidele ale ființelor de pe Pămînt, vor pătrunde în societate pentru a dezlega taina iubirii, enigma polarizării omului în jurul frumosului.

În felul acesta, undeva în emisfera sudică a fost înlocuit un carecare Domenicus van der Welde cu imaginea lui cristalină.

Suspensia începu o activitate intensă. Transmițînd materiei terestre tiparul cristalin, colonia trecu la sinteza rapidă a propriei substanțe, necesară plecării de pe satelitul 3. Pe misiunea „Ven“ nu se mai putea conta. Trebuie să i se fi întîmplat ceva, altfel ar fi lansat un mesaj prin cîmpuri.

*

Cinci... patru... trei... doi... unu... start ! De pe sol s-a desprins corpul cilindric, argintiu al rachetei „Delta-super“. Un vuiet asurzitor se transformă într-un fișit sinistru, tunete se sting în fluieratul metalic al motoarelor de milioane de cai putere. A fost lansat un satelit echipat cu camere de luat vederi, aparate telemetrice și stații de emisie. Înclinația orbitei față de ecuator de 60° , orbită ușor eliptică, cu periheliul relativ mic.

Racheta evolua normal. General Warrens, însărcinat special cu lansarea lui „Helmo-10“, era mulțumit de rezultatele excelente. Traectoria coincidea cu cea stabilită prin calcule. Centrele de urmărire înregistrau coordonatele rachetei.

Deodată însă s-a întîmplat ceva. Ceva de neînțeles : satelitul nedesprins de racheta purtătoare își schimbă brusc orbita și se angajă pe un drum ce n-avea nimic comun cu cel precizat. Încercările de a corecta traectoria n-au dus la nici un rezultat. Minunea tehnicii spațiale se apropia acum de păturile dense ale atmosferei ca un bolid. În cîteva minute urma să se încingă de frecare și să ardă ca o făclie. Calculatoarele electronice au determinat nouă orbită și, din poziția acesteia față de cîmpul gravitațional al planetei, au stabilit că masa sateli-

tului s-a redus brusc cu aproape 50 la sută, fapt ce a dus la schimbarea atât de neașteptată a elementelor de mișcare.

Peste câteva secunde s-au dezintegrat camerele fotografice cu teleobiective, sistemele complicate de codificare a transmiterii datelor înregistrate, aparatele de măsură.

Comisia de specialiști desemnată pentru cercetarea cauzei prăbușirii lui „Helmo-10” n-a ajuns la nici o concluzie acceptabilă. Din materialele prezentate, ce însumau peste 510 pagini, rezulta că cele petrecute nu puteau, pur și simplu, să fie explicate. Racheta se comportase ca și cum o parte din ea ar fi dispărut brusc. Dar unde să dispară ?

★

Corpurile zvelte ale uriașelor statoreactoare se înșirau pe pistele de beton ca niște păsări uriașe de metal. Era ceva impunător în linia lor elegantă, în botul lung și aripile în formă de delta, în suplețea lor, ce trăda forță și frumusețe. Erau păsări de metal și visau la zboruri curajoase, la limpezimea aerului dincolo de stratosferă.

Miine ele vor pleca în primul lor drum de încercare. Un grup de tehnicieni acoperă cu prelate mari trupurile argintii ale aparatelor. Cu mișcări grijulii, de parcă ar fi fost vorba de ființe vii.

A doua zi dimineța, tehnicienii aerodromului au constatat un lucru ciudat. Una dintre prelate s-a mulat pe o aripă într-un fel aparte. Parcă ar fi acoperit un schelet metalic și nu suprafețele perfecte ale învelișului. Iar când foaia de cort a fost ridicată, celor de față le-a fost dat să vadă un spectacol de necrezut. Întregul avion fusese dezgolit, nu mai avea nici un centimetru pătrat de tablă, și mindra navă aeriană arăta acum îngrozitor.

Cineva a avut ideea să vadă și celelalte avioane. Toate erau în aceeași stare. Douăzeci de aparate hipersonice dezvelite, pocite de o boală înspăimântătoare. Martorii acestei întîmplări au rămas încremeniți locului.

Sirenele, cu mugetul lor chinuit, vesteau alarma. Din clădirile de serviciu, în jeepuri și în pas alergător, veneau unitățile de intervenție. Dar la ce să intervină ? Avioanele stăteau nemșcate și parcă rușinate de goliunea lor.

Anchete, cercetări și iar cercetări inutile. Au fost abandonate toate variantele obișnuite : sabotaj, acțiune organizată din afara aerodromului. Unde a dispărut învelișul a douăzeci de nave, așa, peste noapte ? De altfel s-a constatat un amănunt interesant. Niturile de prindere au rămas intacte. Așadar, a dispărut numai învelișul. Era ceva de neconceput.

Și din nou o comisie care n-a putut să rezolve nimic. Adică totuși s-a constatat că avioanele erau placate cu ace-

eași tablă cu care era învelit și corpul rachetei „Delta-super“, Plăci de aliaj de titan fabricate la aceeași întreprindere.

*

Uzinele metalurgice ale unuia dintre cele mai mari trusturi. Zeci de coșuri, furnale, clădiri lungi în care huzuie lami-noare, oțelării și un cer cu o cortină de fum greu, negru.

Ziua aceea de toamnă s-a remarcat printr-o atmosferă în-cordată și agitată. De dimineață veniseră vreo cincisprezece mașini ce purtau indicativele capitalei. Din ele au coborât domni plini de prestanță, ofițeri superiori și câteva figuri spă-toase îmbrăcate în fulgarine negre, cu ochelari fumurii. Gru-pul compact s-a îndreptat spre clădirile administrației, de unde, după o scurtă ședere, însoțit de specialiștii uzinei și de directorul tehnic, a plecat la secția D. Aici, pe un teritoriu îngrădit, se afla centrul de neferoase al uzinei, care producea aliaje speciale. La această secție au fost fabricate și plăcile utilizate la confecționarea avioanelor hipersonice și a rachete-lor „Delta-super“.

Imediat după ce a ajuns la bază, comisia a intrat în depo-zitele asemănătoare unor imense hale și a procedat la blocarea și inventarierea partidei, lucru relativ ușor de făcut, deoarece produsele purtau un marcaj special. Câteva mostre din plă-cile buclușe au fost transportate la laboratoarele secției, unde au fost supuse unor studii minuțioase. Încercările me-canice, cercetarea șlifurilor* sub microscop, analiza chimică și spectrală n-au dezvăluit nici o lacună în structura lor. Tabla corespundea normelor de fabricație și sortimentul acesta a mai fost folosit cu succes și la alte aparate, comportându-se ex-celent.

Activitatea intensă de peste cinci zile a comisiei s-a soldat din nou cu un raport de câteva sute de pagini, din care rezulta un singur lucru : că nu se știe nimic.

În ajunul plecării însă, într-o dimineață mohorită de no-iembrie, s-a mai întâmplat ceva ce a determinat comisia să mai rămână pe loc. Stocurile de laminate de la secția siderur-gică, într-o cantitate imensă, de peste 50 000 de tone, au dis-părut fără urme, peste noapte. Scandalul, cu toată bunăvoința administrației și încercările disperate ale comisiei, nu s-a putut mușamaliza. Asemenea ciupercilor după ploaie au răsă-rît ziaristi, reprezentanți ai radioteleviziunii, vânători de sen-zații de toate speciile și, deși s-au luat măsurile de rigoare, în aceeași zi la ora 12 ziarele erau pline cu titluri țipătoare și cu texte culese rar care anunțau întâmplarea. Articolele nu erau lipsite nici de buna intenție a autorilor de a lămuri misterul.

* Șlif — probă șlefuită pentru cercetări microscopice (n. r.)

Unii au mers cu imaginația cam departe, presupunând că ar fi vorba de un act de piraterie cosmică în care ar fi implicați... marțienii. Lumea rîdea însă de aceste ipoteze. Minunea totuși trebuia explicată într-un fel oarecare.

S-a instituit o altă comisie, cu participarea unor personalități de seamă din lumea științifică. Fizicieni, specialiști în corpul solid, siderurgiști, spectroscopiști și tehnologi au început din nou să muncească asiduu. Probele luate din laminatele rămase au fost supuse unor cercetări amănunțite. La început nu s-a observat nimic ieșit din comun, dar, spre sfîrșitul zilei, din laboratorul de raze X a parvenit o veste care i-a pus în gardă pe fizicieni. Spectrometriștii au anunțat că roentgenogramele substanței laminatelor se abat de la imaginile obișnuite. În urma unui studiu mai îndelungat s-a văzut că nivelele electronice nu corespund celor cunoscute. În locul unor nivele bine definite apăreau dispersii puternice, care în unele cazuri duceau la acoperirea întregului spațiu dintre ele. Or, acest lucru, dacă ar fi fost adevărat, ar fi însemnat răsturnarea tuturor părerilor noastre despre un capitol atît de arhicunoscut ca fizica atomului. Faptul că nu pot exista decît orbite bine definite și că într-un atom electronii ocupă doar anumite nivele era cunoscut de peste șase decenii. Și acum iată că se găsesc electroni care să oscileze în jurul acestor nivele în mod straniu și nepermis. În mostrele extrase din laminatele aflate la o distanță mai mare de cele dispărute, lățimea acestor nivele era mai mică. Cele dintr-un alt depozit s-au comportat, în schimb, normal.

Fizicienii au ajuns la disperare. Au repetat din nou experiențele; acum nu mai plecau din laborator nici noaptea. Rezultatele erau însă aceleași. Cu aceeași nerușinare, mii de miliarde de atomi își băteau joc, se părea, de legile cele mai elementare ale naturii. Ba chiar mai mult, la o cercetare repetată, primele mostre s-au purtat și mai curios: de data aceasta nu s-a mai putut determina nici un nivel. Totul se transformase într-un fel de haos, nu s-a putut sesiza decît o pulsație abia perceptibilă a densității nivelelor. Apoi brusc o parte dintre probe a dispărut. Da, pur și simplu, a fost înghițită de pămînt. Starea comisiei începu să semene cu aceea a internaților la ospiciile de nebuni. Cînd fusese vorba numai de încălcarea grosolană a unor legi, cercetătorii mai sperau că de vină era doar o simplă eroare de analiză, dar acum, cînd sub privirea tuturor se destrămau și dispăreau bucăți întregi de metal, mintea lor a încetat să mai furnizeze explicații.

— Domnilor, singe rece și calm! Trebuie să dăm de cauzele acestor fenomene neînțelese. Să reluăm măsurătorile! spunea profesorul Oldborne.

Încercările însă s-au dovedit a fi zadarnice.

★

Omenirea nu se dezmeticise de pe urma ultimelor vești tulburătoare, că serviciile geofizice de pe insulele Haway și din Japonia au anunțat declanșarea unei activități vulcanice de o intensitate nemaipomenită în centrul Pacificului. La distanțe de peste 1000 km de orice insulă, de sub oglinda liniștită a oceanului au apărut niște formațiuni nemaiîntilnite. Ele s-au născut în flăcări roșietice de erupții și în tunete surde de cutremure. Echipajul vasului „Göteborg“, care naviga dinspre Oahu spre arhipelagul Marchizelor, a observat o trombă de apă uriașă, similară acelor provocate de bombe cu hidrogen. Numai că dimensiunile ei, peste 50 km în diametru și înaltă de câțiva kilometri, depășeau măsurile oricărui alt fenomen de acest gen. Apoi o undă de șoc puternică a lovit vasul, l-a împins ca suflul unei explozii de proporții inimaginabile. Cînd nava avariată a scăpat din vârtejul valurilor, pe orizont se profila conul cenușiu al unui colos de bazalt. Noua insulă, născută din spuma mării, a fost remarcată și de un grup de avioane ce se întorceau la bazele lor de lângă Honolulu.

Dată fiind scara impresionantă a fenomenului din Pacific (unde de șoc au ajuns pînă la țărmurile Noii Zeelande și ale Americii de Sud, care au fost bătute de valuri cu înălțimea de 5 m), o escadrilă de vase rapide, precum și un număr de vapoare destinate cercetărilor oceanografice s-au îndreptat în pătratul cu coordonatele indicate de „Göteborg“. Deși n-au trecut decît patru zile de la relatarea apariției miraculoase a insulei, navele n-au mai dat de urma ei. Elicopterele de pe bord au efectuat aerofotografierea zonei respective, însă totul a fost în zadar. Dacă n-ar fi fost înregistrate mișcările tectonice de o putere fantastică, s-ar fi putut presupune că observațiile făcute de către cei de pe „Göteborg“ sînt simple născociri. Dar atunci cum rămînea cu prova mutilată a vasului sau cu indicațiile ce coincideau de minune furnizate de avioanele ce zburau deasupra regiunii amintite?

În numai cîteva luni, pe glob s-au înregistrat prea multe lucruri inexplicabile. Minunea de la Louis Richard, comportarea ciudată a ultimei expediții de pe Bwambe, cînd după prima noapte toți participanții s-au întors declarînd că lacul nu merită să i se acorde o atenție deosebită, iar apoi și-au schimbat comportarea obișnuită și au adoptat o conduită misterioasă. Se părea că atmosfera din jurul acelor ape bleste-

mate avea totuși o influență asupra spiritului oamenilor. N-au trecut mai mult de câteva săptămîni și a apărut cazul „Helmo-10“, apoi acela cu avioanele și cu laminatele marelui concern metalurgic. Iar acum insula aceasta, care astăzi răsare din valuri și mîine dispare. Prea multe ciudățenii într-un interval atît de scurt. Și atunci, sub egida unui for internațional, s-a organizat o sesiune științifică mondială extraordinară. În sala mare a palatului de sticlă s-au adunat peste 2 000 de delegați, reprezentanți ai celor mai înalte foruri științifice.

* *

Dezbaterile au început pe data de 4 decembrie. În fața zgîrie-norului ce avea forma unei cutii de chibrituri pusă în picioare, o sută patruzeci și trei de drapele fluturau în bătaia vîntului. Sistemul unic de radioteleviziune transmitea sesiunea extraordinară, care era urmărită de sute de milioane de spectatori.

După cuvîntul de deschidere, rostit de secretarul general, la tribună s-a urcat fizicianul Pedro Ribera, președintele Comisiei speciale, dînd citire raportului întocmit de peste o sută de specialiști în diversele ramuri ale științei contemporane. Din darea de seamă, minuțios redactată, n-a lipsit decît un singur capitol : concluziile. Se pare că nu s-a făcut altceva decît să se repete faptele, fără învelișul fantezist atribuit de anumite publicații.

Cînd au început discuțiile, sala fu cuprinsă de un zgomot înfundat. Parcă sub pardoseală ar fi pornit zeci de motoare al căror concert infernal evolua într-un viu crescendo. Cei prezenți se uitară la început mirați în jurul lor, căutînd să localizeze sursa și cauza acelor zgomote care continuau să crească în intensitate. Se părea că veneau de jos, de sub pămînt ; tot volumul de aer tremura ca într-o imensă orgă. Cineva a rostit un cuvînt care a produs pe loc panică : „Cutremur“. Deși nu se simțeau nici un șoc și nici o zguduitură, totuși oamenii s-au ridicat în grabă și s-au înghesuit spre ieșire. În clipa aceea s-a făcut o liniște mormîntală, și delegații au auzit vocea unui crainic, care cu un timbru cald și plăcut se adresa tuturor :

„Oameni de pe Pămînt. Vă vorbește Pelicula Ez. Păstrați-vă calmul ! Oameni de pe Pămînt ! Pe planeta voastră se află o misiune a Peliculei. Ea a fost trimisă cu sute de milioane de ani în urmă cu scopul de a stabili condițiile de viață de pe acest satelit al stelei U-27 sau al Soarelui, cum îi ziceți voi. Experiența a durat sute de mii de milenii, timp în care

ne-am dat seama de procesele ce se petrec pe globul vostru. Am înțeles taina vieții voastre și am fost uimiți de ascensiunea amețitoare făcută de o substanță organică”.

Muhammed al Razin, delegatul Centrului de cercetări nucleare arabe, privea cu atenție în jurul său. Vedea fețe nemișcate, priviri fascinate. La un moment dat îl cuprinsese un sentiment de perplexitate. Vocea aceea adâncă vorbea în arabă, dar cum or fi înțelegînd ceilalți: Joaõ da Milhaes din Saõ Paolo, Pasquale Morena din Frascati, Vasili Dumitrievskii din Suhumi, Gheorghe Macovei din București sau Herbert Hubert din Göttingen. Aceștia stăteau la fel de încremeniți ca și el.

„Din evoluția rapidă a formelor albuminoide am înțeles că ele vor da naștere într-un interval scurt, de numai cîteva sutimi de eoli, adică de cîteva sute de milioane de ani, vieții superior organizate. Am fost martorii acestui drum uimitor. Am urmărit cum a apărut și s-a dezvoltat omul. L-am văzut urcînd treptele perfecționării de la prima sa înfățișare primitivă pînă în ziua de astăzi. I-am urmărit calea, marcată de impresionantele construcții și de pustiitoare războaie. Și cînd am înțeles și legile ce guvernează societatea ne-am dat seama că ea tinde spre forma cea mai perfectă de organizare, care va permite descătușarea forțelor imense de care dispune omenirea.

V-am studiat prin analiza multilaterală a diferitelor cîmpuri de oscilații mecanice, termice și electromagnetice determinate de activitatea sistemelor complexe celulare. La un moment dat am înțeles că nu mai este posibilă continuarea experienței. Viața pe Pămînt se dezvoltă mai repede decît posibilitățile noastre de prelucrare a informațiilor. Atunci am luat hotărîrea de a ne înmulți pe seama sintezei luminii solare și a transformării materiei terestre în substanța L, din care este compusă și Marea Peliculă. Caracteristicile ei vă sînt cunoscute din analizele efectuate în laboratoare.

Trebuia să terminăm adunarea datelor și să rezolvăm cu propriile noastre forțe problema plecării de pe Pămînt. Și asta fiindcă ne-am dat de mult seama că misiunea care ne-a adus nu se va mai întoarce. A fost necesară abordarea studiului creării cîmpurilor Z. Ele ne permit să ne situăm în ambele sensuri, adică să ne deplasăm spre trecut sau viitor cu viteze dorite pe axa timpului. Am rezolvat și această problemă și astfel am putut să terminăm cu succes experiențele de pe planeta voastră. Singurul lucru pe care nu l-am înțeles îl reprezintă reacțiile multilaterale ale indivizilor, stările voastre emotive, dragostea și ura voastră. Ca să pătrundem această

enigmă a fost nevoie să trimitem substanța noastră între oameni. Așa a apărut cazul Domenicus van der Welde. La început, din păcate, au fost necesare un termen lung și sintetizarea exactă a unui individ. Apoi operațiile au mers cu mult mai repede. Nu mai era nevoie să creăm din substanța noastră L o alta albuminoidală. Era suficient să influențăm într-un fel oarecare atomii organismului omenesc pentru a-i transforma în purtători ai vieții noastre. Aduceți-vă aminte de comportarea stranie a membrilor ultimei expediții de pe Bwambe.

Materia primă folosită pentru lărgirea coloniei noastre a fost roca rezultată din erupțiile vulcanice, activate tot de noi. Astfel se explică apariția și falgerătoarea prăbușire a insulei din Pacific. Au existat uneori și excepții. Am utilizat o dată, nu fără anumite intenții, câteva rezerve de metale și de aliaje...

Astăzi cunoaștem enigma câmpurilor Z, problemă care la plecarea noastră n-a fost complet rezolvată nici pe Ez. Ele au fost elaborate de materia coloniei în condițiile de pe Pământ, când o bună parte a substanței L a fost antrenată în cercetarea vieții organice.

Acum sintem în stare să ne întoarcem: ne vom situa pe câmp zero, unde timpul trece prin granițele celor două sensuri. Vom părăsi planeta cu ajutorul unor reacții amezonice în care toată energia se va elibera sub formă de câmp cvarcific * acest câmp este purtat de subparticulele presupuse cu ani în urmă de fizicienii voștri. În câteva zile vom pleca și vom duce cu noi imaginea și tiparul lumii de pe acest corp aflat atât de departe de Marea Peliculă”.

Oamenii din sală își veniseră oarecum în fire. Ceea ce înainte cu câteva minute li se părea fantastic și ireal acum devenise ceva inteligibil. De fapt, ei trăiau marile emoții ale unor clipe mult așteptate: contactul cu o civilizație extraterestră. Poate n-ar fi corectă denumirea de „civilizație”, deoarece aceasta se prezenta sub o formă cu totul neașteptată și inexplicabilă. Câteva date au și fost furnizate de crainicul

* Cvarcurile sînt bănuitele subparticule elementare din care — după părerea unor savanți — ar trebui să se compună mai toate particulele fundamentale cunoscute astăzi. O trăsătură interesantă a lor este aceea că au sarcini electrice subunitare (mai mici decît aceea a electronului). Existența lor a fost presupusă încă din anul 1964, în legătură cu unele dificultăți în sistematizarea particulelor elementare și cu neconcordanța ce rezulta din confruntarea teoriei cu experiența în determinarea caracteristicilor de bază ale unor particule aparținînd aceluiași familii (leptoni, mezoni, nucleoni, hiperoni) (n. a.).

acelei lumi. Dar un noian de alte întrebări invadau mințile pă-
mîntenilor.

Vocea continuă :

„Informațiile noastre vi se par poate dincolo de limitele
fantasticului. O să vă convingeți totuși că este vorba de lucruri
accesibile. De asemenea greutăți ne-am lovit, de altfel, și noi
cînd căutam să înțelegem anumite manifestări ale voastre. Un
exemplu : un grup de oameni generează un amalgam de osci-
lații mecanice a căror lege de modulare este aproape indes-
cifrabilă. Reacția indivizilor, ca de obicei în cazul vieții pro-
teinice, este extrem de eterogenă. Unii rămîn în stare de echi-
libru, la alții apare o excitație însoțită de radiații intense ale
unor unde bioelectromagnetice. Sînt cazuri cînd oamenii se
ridică în masă și încep să practice niște mișcări — urmărind
ritmul modulării sunetelor — la prima vedere absolut inutile.
Voi spuneți că ascultați muzică și dansați. Dar de ce fiecare
individ răspunde altfel la elementul excitant comun ? Sau încă
ceva. Un om întilnește sute de persoane, dar în prezența uneia
apare o activitate bio și neuroelectromagnetică de o foarte
mare intensitate care dă naștere unor cîmpuri încrucișate. Cei
în cauză încep să se comporte confuz, apar mișcări necontro-
late și deseori manifestări situate sub pragul inteligenței lor.
Apoi totul trece într-o explozie de profundă interferență, denu-
mită de voi dragoste, și indivizii încep să dea dovadă de apu-
cături caracteristice primelor stadii ontogenetice : se iau de
mîină, biiguie și uneori chiar plîng.

Cîte și cîte n-am putea înșira. Am căutat să înțelegem com-
portarea voastră, dar pînă nu de mult încercările ne-au fost
zadarnice. Noi am descifrat în linii mari legile statistice care
acționează asupra societății, mersul ei, dar n-am reușit să pă-
trundem în multiplicitatea reacțiilor individuale. Pentru aceasta
a fost nevoie de purtătorii noștri lansați în societatea orga-
nică...

Pe baza noilor date și a elementelor înregistrate în memo-
ria K sîntem acum în stare să sintetizăm, relativ rapid, orice
formă de viață din diferite etape ale evoluției, ba chiar per-
soane concrete din istoria voastră. Să încercăm o scurtă ilus-
trare“.

Din nou se auzi acel zgomot infundat, apoi în mijlocul sălii
apăru o sferă de lumină albăstruie. Senzația a durat doar cî-
teva clipe, pe urmă cei prezenți au văzut un bărbat îm-
brăcat în zale, într-o poziție plină de demnitate. Sprijinin-
du-se într-o spadă lungă și dreaptă, el scrută cu ochii săi
benușii lumea din jurul său. Avea niște ochi aprinși, aproape

fanatici, în care tremurau flăcările unei voințe de fier. Omul acela începu să vorbească într-o limbă ce aducea cu muzicalitatea graiurilor antice. Puțini au înțeles ce spunea, dar aproape toți și-au dat seama că rostește cuvinte în greaca veche. Se adresa ostașilor pe care-i îmbărbăta, le dădea porunci scurte și privea spre zărilor îndepărtate unde se îndreptau invincibilele lui falange. Vocea-i era pîrjolitoare ca și soarele deșerturilor, mișcările sigure și dure. Era Alexandru cel Mare!

Alături de el se contură apoi silueta unui bătrîn cu ochii pătrunzători și barba lungă, albă. Stătea aplecat și cu amîndouă mîinile scria. Literele caligrafice rotunde și egale, asemănătoare unor arăbescuri se înșirau în cuvinte și rînduri. Dacă cineva ar fi încercat să se uite pe cele două file, ar fi observat că scrisurile pot fi suprapuse, că ele se acopereau perfect. Avea mîini vîjnoase, cu degete lungi și sensibile. Mîini ca și cele schițate de el, mîini care au dăruit oamenilor zîmbetul Giocondei, armonia și echilibrul Cinei celei de taină. Leonardo da Vinci.

Viziunea s-a destrămat într-o ceață albăstruie, și o nouă tăcere se așternu peste noi.

„Da, vom răspunde nenumăratelor întrebări pe care ni le-ați pus“.

Deși tăceau, cei prezenți și-au dat seama că este vorba de întrebările pe care le-a formulat fiecare în mintea lui.

„Película Ez, din care facem parte, este o lume ce se află față de Pămînt la o distanță de peste 200 de ani, adică 8 000 de gigaparseci. Ea reprezintă o suprafață închisă, sferică, ce înconjură o stea superdensă, hiperonică, în expansiune. Are dimensiuni ce depășesc mult mărimea sistemului vostru planetar. Raza sferei peliculare variază între 10 și 25 de herouni, adică aproximativ între 0,3 și 1 parsec.

Este vorba deci de o supercivilizație de gradul II*. Necesitățile energetice le acoperim pe seama radiațiilor emise

* Prin supercivilizație de gradul II se înțelege o colectivitate de ființe raționale care, pentru a-și satisface nevoile energetice, utilizează ca sursă de energie un sistem galactic sau o stea hiperdensă. În aceste condiții, comunitatea respectivă nu mai poate trăi pe corpuri cerești (planete, de exemplu), deoarece acestea ar capta relativ puțin din fluxul de radiații emis de sursa centrală. Soluția cea mai adecvată ar fi aceea a construirii — pe cale artificială — a unei suprafețe sferice în interiorul căreia s-ar afla steaua sau galaxia generatoare de energie.

În cazul Marii Pelicula întâlnim o variantă și mai ingenioasă: însăși „civilizația“ compusă din substanță gînditoare se mulează ca un imens balon în jurul unei stele hiperonice (n. a.).

de astrul central, ale cărui procese de ardere sînt controlate și dirijate de pe Peliculă. În funcție de intensitatea acestora pulsează și Pelicula, luînd poziția optimă în spațiu. În felul acesta se reglează automat distanța față de astrul central, care, fiind superdens, ocupă un spațiu neînsemnat.

Lumca noastră este însăși Pelicula. Ea este uneori subțire (cînd steaua explodează nu depășește grosimea cîtorva straturi atomice), iar alteori, cînd emisia scade, se îngroașă, ajungînd la cîțiva norageni, la zeci de milimetri.

Noi n-avem indivizi, sîntem o singură ființă, o singură societate, un singur creier gînditor, care ne-am ridicat pe treptele cunoașterii. Am explorat galaxii și am parcurs drumurile nesfîrșite ale itinerarelor megagalactice, am întilnit lumi ciudate și nenumărate sisteme de organizare a vieții. Și toate rezultatele le-am memorat în așa-numita memorie K, unde se păstrează informațiile asupra Metacosmosului cunoscut...

Substanța noastră superioară este construită de noi înșine. În marele proces de dezlegare a tainelor lumii, am ajuns cu mult mai departe decît voi. Cunoaștem lucruri despre care voi dcoamdată n-aveți nici măcar idei vagi. În schimb, nouă ne-a fost străină varietatea imensă a trăirilor voastre individuale.

Da, la început n-am înțeles manifestările provocate de stările voastre emotive, vibrațiile dragostei și clocotirile urii, satisfacția divină a creației, plăcerea și atmosfera înălțătoare a admirației.

Ne întrebați care este cultura noastră, care este scopul existenței noastre, ce idealuri ne îndrumă. În accepția pămîntenilor, ceea ce facem noi ar părea foarte limitat și contemplator. Noi am căutat să dezlegăm legile naturii, să le folosim pentru a pătrunde și mai adînc în imensa și veșnica lume a materiei. În acest sens am înregistrat succese — din punctul vostru de vedere — uluitoare. Scopul nostru a fost și rămîne înțelegerea marilor și unicelor legi ale universului...

Nu, nu trebuie să vă mirați. Forma noastră cristalină de organizare nu este decît una dintre multiplele posibilități de manifestare a vieții superioare. Știm că au existat printre voi oameni care căutau să-i convingă pe ceilalți că, în afara formelor albuminoide, nu poate exista viață. Teza este perfect valabilă, dar numai pentru planeta Pămînt sau pentru alte corpuri cerești ce prezintă condiții similare. Extrapolarea acestui adevăr înseamnă deja o încercare de a restrînge căile nebănuite de variate pe care poate evolua materia, de a o încadra în limitele experienței noastre înguste...

Pentru voi, viața noastră ar putea să pară aridă. Acest lucru rezultă, de altfel, și din comportarea noului Domenicus van der Welde, care, o dată cu înțelegerea dragostei, a devenit om ca toți ceilalți...

Domenicus nu ne va însoți, el va rămâne pe Pământ, dacă vreți, ca un simbol al unirii noastre, care va fi asemenea unei punți invizibile ce leagă două lumi separate de imensitatea spațiului.

Vom pleca și vom duce cu noi nu numai imaginea încântătoare a planetei albastre, a văilor înverzite și a piraielor cristaline, a cerului senin, a apelor înspumate sau domoale, a piscurilor înzăpezite, ci și pe aceea a omului, care, prin munca sa, a ridicat piramide și hidrocentrale, a creat simfonia de culori a pânzelor Renașterii sau torentul tumultuos al muzicii beethoveniene...

Vom părăsi una dintre cele mai frumoase lumi — lumea a cărei splendoare am înțeles-o de-abia după ce substanța noastră a devenit și ea umană“.

Apoi vocea a amuțit. Cei din uriașul amfiteatru au rămas nedumeriți. Parcă nu le venea să creadă că tot ce s-a întâmplat nu a fost doar o halucinație.

*

Peste trei zile, în zorii unei dimineți de decembrie, în zona erupțiilor vulcanice din Pacific, s-au auzit bubuiturile prelungi ale unor explozii submarine. Din nou a apărut o insulă de granit, de data aceasta plată și șlefuită. Apoi o coloană imensă de lumină violacee a luminat cerul. Avea aspectul unei jerbe gigantice care s-a stins treptat.

Deasupra insulei, exact în centrul acestui disc lucios, se vedea un obelisc grandios cu patru fețe ușor înclinate. Monumentul era din bazalt. Pe el nu se vedea nimic în afara unui cuvânt monosilabic : „EZ“.

Știați că...

...inventarea și utilizarea roții a constituit o serioasă cotitură în istoria tehnicii? Cea mai veche dintre reprezentările noastre asupra căruței cu roți a fost săpată în piatră în Mesopotamia cu 5 500 de ani în urmă. În diferite morminte din Orientul Apropiat s-au găsit care mortuare a căror vîrstă este de 4 000—5 000 de ani. În acele vremuri, roțile erau folosite deja în China, Spania, Scandinavia și în Insulele britanice.

...latinescul „catus“ însemna la vechii romani pisică sălbatică? De ce sălbatică și nu domestică? Pentru că pisici domestice nu existau în acea vreme. În Europa ele au apărut în secolul al XII-lea și au fost aduse din Africa. Primele pisici îmblînzite au fost abisiniene și nubiene.

În vechiul Egipt, cu 3 000 de ani în urmă, pisicile erau considerate animale sfinte. Acestea aveau templele lor, cimitirul, sărbătorile lor, exista un adevărat cult al acestora.

...greutatea creierului omului, compus din aproximativ 15 miliarde de celule nervoase, constituie doar 2 la sută din greutatea întregului corp omenesc? Dar celulele nervoase folosesc oxigen de cîteva ori mai mult decît alte țesături. Iată de ce cantitatea insuficientă de oxigen, așa-numita foamă de oxigen, este resimțită în primul rînd de celulele nervoase. Oprirea respirației 4—5 minute poate duce la moartea acestora. Pentru a ușura aprovizionarea cu oxigen a organismului, și îndeosebi a sistemului nervos central, este cît se poate de folositor ca dimineața și în cursul zilei să facem exerciții respiratorii în aer proaspăt.

O colecție franceză consacrată anticipației din țările socialiste

De curînd o editură franceză (*Les Editeurs Français Réunis*) a inaugurat o colecție consacrată literaturii de anticipație din țările socialiste, publicînd povestirile scriitorului ceh Josef Nesvadba înmănunchate sub titlul „Creierul lui Einstein” și romanul cunoscutului autor sovietic Ghenadi Gor „Insuportabilul interlocutor”.

Despre această nouă colecție, revista franceză „Fiction” scrie în nr. 147 (februarie 1966): „Les Editeurs Français Réunis au creat recent cu o remarcabilă discreție o colecție destinată să găzduiască romane și nuvele științifico-fantastice provenind din țările socialiste. Incercarea aceasta merită să fie continuată și încurajată”.

Inițiativa editurii franceze e firește binevenită. Printre cărțile editate de ea ar fi cazul să-și găsească locul cele

mai valoroase opere ale scriitorilor de anticipație din țările socialiste. Pentru a ne referi numai la cei din România, unde genul științifico-fantastic e relativ tînăr, amintim de Felix Aderca, George Anania, Horia Aramă, Camil Baciuc, Romulus Bărbulescu, Vladimir Colin, Mișu Dragomir, Sergiu Fărcășan, Ion Hobana, Viorica Huber, Eduard Jurist, Victor Kernbach, Leonida Neamțu, Adrian Rogoz, Gheorghe Săsărman, din ale căror lucrări s-ar putea alege cel puțin o povestire sau un roman de foarte bună calitate.

Sîntem informați că Editura tineretului va tipări un volum antologic cuprinzînd cele mai bune povestiri științifico-fantastice românești, dintre care multe au apărut în colecția noastră. Să sperăm că această antologie va găsi ecou, astfel încît să devină cunoscută și peste hotare.

Povestirile Colecției traduse în l. germană

Revista „Neue Literatur” a publicat în nr. 5 (oct. 1965) povestirea lui G. Ricus „Iubita mea din celălalt continent” (apărută în nr. 253 al Colecției). Traducerea este semnată de Bettina Schuller.

De asemenea, în Editura tineretului a fost tipărită în limba germană cartea lui Mișu Dragomir „Povestiri deocamdată fantastice”. Traducerea aparține lui Dieter Fuhrmann. Volumul cuprinde și lucrarea „Pe lungimea de undă a Cosmosului”, apărută pentru prima dată în Colecția noastră.

În era cosmică

(Biverb : 5, 14)

R R T^N

JOCURI

de

GHEORGHE BRAȘOVEANU

(Criptografie : 2, 6, 2, 9, 2, 5)

LT LT XK^T $\frac{F}{SV}$

Din fizica nucleară

LA DEZINTEGRARE

(Triverb : 9, 2, 6)

EINSTEIN P^JD

FISIUNE

(Monoverb : 8—12)

zg E...E...E...

**AMPLIFICATORI
CUANTICI**

(Monoverb : 3—6)

R^S

FERMIONI

(Criptografie : 9, 2, 4, 10)

TT L[—] S[—] S^M GIG

A

2
0
1
2

prelucrare
&

editor

Costin Teo Graur

i.m. Pompilu

Au scanat, corectat, prelucrat.

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

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

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

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

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

arfo

PREȚUL 1 LEU

●●MARTIE 1966

41 007