

COLECȚIA „POVESTIRI
ȘTIINȚIFICO-FANTASTICE”

278

ROMULUS BĂRBULESCU – GEORGE ANANIA

fântinile

HORIA ARAMĂ

pălăria de pai

MIRCEA OPRIȚĂ

mic eseu pentru 1966

278

Colecția

„POVESTIRI ȘTIINȚIFICO-FANTASTICE”

editată de revista

**Știința
și
Tehnica**

Anul XII

15 iunie 1966

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

fântinile

ROMULUS BARBULESCU
GEORGE ANANIA

- Nu cred! repetă Scepticul, trăgîndu-se de ureche.
- M-am obișnuit cu neîncrederea ta, răspunse Prudentul.
- Dar au trecut patru ceasuri.
- Neconcludent. În cușca noastră astrală timpul n-are importanță. Aici stă pe loc.
- Mai bine să începem cercetările decît să moțăm pe sofa, ca tine.
- Imprudent de prudent ești, Prudentule! Așteaptă să ne revenim după zbor! Ia pildă de la Taciturn. E la o nouă porție de arahide.
- Mda! confirmă pasiv Taciturnul.
- Primul cuvînt pe care-l rostește! făcu solemn Scepticul.
- Se poate! mormăi mîncătorul de alune. Meditez.
- La ce? întrebă Prudentul și clipi repede. Eu nu înțeleg nimic.
- Întreabă-l pe Visător. I-auzi cum fredonează. Pesemne că viziunile lui au devenit muzicale. În postura ta de babă cicălitoare nu riști nimic readucîndu-l printre noi, dragă Prudentule!
- Mulțumesc!
- Prudentul străbătu cabina pînă la al patrulea membru din echipaj:
- Ascultă, Visătorule, am vrea o ipoteză. Melodioasa ta bombăneală nu e ce ne trebuie.
- Solfegii psihice, mio caro! Dar e inutil să insiști, Mă aflu într-o stare exagerat contemplativă. Încerc să văd dincolo de imaginile ecranului.
- Dincolo? Nu-ți ajunge peisajul ăsta stîncos? Speri, cu un catren liric, să anini pietroaiile? Sînt sterpe, prea sterpe ca să-ți poată răspunde.
- Așa! făcu Visătorul. Bun! Am uitat de mesajul lui Ad!
- Ah, mesajul? se trase iar Scepticul de ureche. Poftim! Sîntem aici ca să-l verificăm. Iar planeta e pustie și banală.

Ad bănuia -- oameni. Noi vedem -- pietre. Nu atmosferă, nu apă, nu plante. Și tu îi dai zor : mesajul.

— Domol! clipi Prudentul. Ești sigur?

— Mă ofer să recapituliez! spuse Visătorul. Deci acum trei ani, un cosmonaut, Ad, trecea cu nava la un parsec de planeta asta, zburînd cu viteza luminii.

— Și un meteorit a perforat blindajul! se strimbă Scepticul. Și Ad a ieșit să-l lipească. Și i-a venit un fel de amețală. Și a avut senzația unei căderi. Uf!

— După care ne-a adresat un mesaj. Ce transmitea el? Vă amintiți? „Lucram ancorat de rachetă. În jur, Universul obișnuit, de toate zilele. Dar deodată în mine se clătind ceva. Simții că mă scufund, ca într-o fîntînă fără capăt, fiindcă nu-mi mai puteam depărta mîinile de trup și mi se făcuse pe neașteptate frig. Senzația căderii era atît de puternică, încît privii speriat astronava, așteptîndu-mă s-o văd cum rămîne în urmă, deasupra capului meu. Dar ea nu s-a dezlipit de lîngă mine. Întors la bord, m-am supus examenului de rigoare, însă medicii-roboți mi-au confirmat sănătatea. Totuși aparatele înregistraseră un flux de energie, venind dinspre o planetă. Regret mult că programul de zbor nu-mi îngăduie o escală pe planeta aceea. Voi sînteți în drum spre Pămînt; faceți un ocol și cercetați-o! Acolo sînt oameni. Mesajul lor s-a adresat conștiinței mele, psihicului meu. Căutați-i!“

— Și mai ales găsiți-i! spuse sarcastic Scepticul. Dacă aveți unde. Oamenii lui Ad sînt simple năluci. E clar.

— Nu, pentru mine nu-i clar. Eu cred în visul lui Ad.

— Ce putea replica un visător ca tine? Atunci cum îți explici că nevăzuții n-au acționat și asupra noastră? Doar ar fi trebuit să ne legene cu senzații amețitoare, nu? Paradoxal, însă nici unul dintre noi n-a... căzut în fîntînă!

— Pentru că nici unul n-am scos nasul din navă! constată domol Taciturnul.

— Ai dreptate! Și totuși...

— Măi, oameni buni! interveni Prudentul. Hai să cercetăm! Poate sub scoarță se ascund nevăzuții. Tu ce zici, Taciturnule?

— De acord! strecură acesta, între două ronșăituri.

Se făcî tăcere.

— Fie! abandonă Scepticul. Trimiteți-l pe „Pip“, sonda-cîrțiță. Dar susțin încă o dată: aici nu există nimic. Toate mașinile de la bord au dat același răspuns: zero!

— Eu îl chem pe „Pip“. Faceți prea multă gălăgie.

— Tăcut, tăcut, dar când e vorba de treabă ne-o ia înainte, îl laudă Visătorul.

Difuzoarele începură să piuie ca puii de găină.

— „Pip“ a ajuns la 800 de metri, anunță Prudentul, clipind. Oare nu-i prea adâncă fântina?

— Te sperie profunzimea? insinuă Visătorul.

— Nu. Eventualul eșec.

— Întoarce-l pe „Pip“ la suprafață. De ce să nu rămînem la suprafață? E mai frumos. Nu cere efort.

— Lăsați poezia! interveni Scepticul. E ora când trebuie să știm.

— Ia vezi, Taciturnule! Robotul a amușit.

— Și pentru vecie. Adio, „Pip“! Mă duc după alune.

— Chiar nu mai poate fi salvat? se miră Visătorul.

— Mofturi! zise Prudentul. Era fatal să se strice la adîncimea aceea.

— Alt robot, altul, pînă vom afla! strigă Visătorul.

După o oră, al doilea robot reveni la bord.

— În sfîrșit, asta-i teafăr! bombăni Prudentul. Ascultăm, Roby!

— Am cercetat întreaga planetă. Nici urmă de viață.

— Ei, și-acum gata! își smuci Scepticul urechea hotărît. E timpul să plecăm. Ex nihilo nihil.

— Ba nu, ba nu! sări Visătorul. Mintea caută dincolo de palpabil. Și dacă el nu ne mai oferă drumuri, mintea deschide singură poarta cunoașterii.

— Teorii! Fleacuri! ripostă celălalt. Întotdeauna ai fost așa!

— Să vedem! Să mai căutăm! ceru Prudentul.

— Desigur, ironiză Scepticul. Încă un an, încă doi, nu?

— Hm! se auzi din ungherul unde Taciturnul mîncea arahide.

— Bine. Eu am ieșit, hotărî Visătorul.

— Unde? întrebă bănuitor Prudentul.

— Afară.

— Nu. Consider că nu e cazul. S-ar putea...

— Mă plictisești. N-a spus robotul că nu-i nimic? Și nu l-ași crezut?

— Atunci?

— Eu sînt om, nu robot. Eu voi găsi!

— Ha, ha! bătu în masă Scepticul. Dumnealui va găsi! Cu ochii dumnealui imperfecti. Cu auzul limitat. Cu mîinile blindate de mănuși. Succes, succes, prietene!

— Nu poți înțelege. Eu am suflet, auzi? Eu visez. Eu simt. Tu și Roby...

- Ia, te rog!
- Ronțăitul alunelor încetă o clipă :
- Ai grijă!
- Tocmai! spuse Prudentul, agățându-se îngrijorat de cuvinte. Nu crezi că riscul...
- Nu cred. Salutare!
- Nu uita să ne scrii! zîmbi bonom Scepticul.
- Visătorul ridică din umeri și Scepticul ridică din umeri, apoi primul ieși întâi din cabină, pe urmă din rachetă.
- Cum e? apelă Taciturnul la microfon.
- Nimic deocamdată. Pietre seci. Și le bate soarele.
- Senzațional! aplaudă Scepticul.
- Stai! Țineți-mă! Cad! strigă Visătorul și se văzu cum apucă stîncile, crispîndu-se de ele.
- Cum cazi?
- E o fîntînă! O fîntînă adîncă și cad și nu văd apa, prieteni!
- Rezultatele visului! se ciupi Scepticul de ureche, triumfător.
- Fără capăt fîntîna, fără fund! Cît se poate cădea într-o fîntînă?
- Dar nu cade! mormăi Taciturnul. E pe stînci.
- Nici Ad nu căzuse! își aminti neliniștit Prudentul.
- Ad! Un nebun aruncă o piatră! sări arțăgos Scepticul.
- Și Visătorul atît aștepta.
- Ești crud, dădu din cap Taciturnul.
- Așa crud, cînd nu ne convine adevărul, e crud. Bravo!
- Visătorule, revino-ți în fire! Prieteni, ce-i de făcut? se agita Prudentul.
- Mă duc la el.
- Nu, Taciturnule! Un robot. Cel de adineauri. El a mai fost, el știe. Hai, Roby, fugi repede! Mai cazi?
- Tăcere! șopti Visătorul. Am închis ochii și văd. Văd, văd! Înțelegeți? Și tu, Scepticule? E lumea! Văd lumea, lumea lor, lumea noastră...
- El are vederea mai ageră decît noi, începuseră să se liniștească Prudentul. El vede departe, viața lui e în ochii lui.
- Ești culmea! se necăji Scepticul.
- Aici sînt oameni, spuse Visătorul.
- Ca noi? întrebă cu interes Taciturnul.
- Parcă știu să spun? Îi poți vedea numai cu pleoapele închise după ce-ai căzut în fîntînă. Aparatele noastre, lumina noastră sînt oarbe. Dar ei există, așa ca noi și cu stelele.
- Nu cred...
- Cu atît mai mult cu cît nu crezi.

— Roby! Mă auzi? Adu-l înapoi! Se va trezi el, vă asigur!

— Să plec, prieteni? întrebă timid Visătorul. Îmi faceți semne să plec?

— Haide, omule! spuse robotul și-l luă de mână.

— Cum ai ajuns în fântina mea, Roby? Și cum ieșim? Mai vreau să rămân, tu nu pricepi asta. Deși ei mă alungă... Vai, dar florile? Dar oglinda mării? Pentru ce să le las?

— Care flori, omule? Aici e doar piatră.

— Cum nici fântina?

— Nici fântina.

— Așa-i, tu ești robot! De aceea nu vezi. Ești robot... Bine, mergem!

— Pregătiți mașinile medicale! spuse Scepticul.

— Da, da! aprobă Prudentul, grăbit să execute porunca.

— Încet, omule! mormăi robotul. De ce ții ochii închiși?

— Trecerea la lumină e dureroasă! răspunse Visătorul. De-accea.

— Condu-l în sala de operații, Roby!

— Să aibă ceva? întrebă Taciturnul.

— E nebun. E acolo un lucru care te duce la nebunie. O să-i treacă imediat. Ah, ce-am să rid!

— Dar dacă, într-adevăr...

— Fleacuri! Invizibili nu există! Ce spun apuratele, Prudentule?

— De necrezut! veni derutat răspunsul. Stare absolut normală.

— V-ați convins? Totul a fost o iluzie. O simplă iluzie, ca și la Ad. Ce-nseamnă aiureala asta, Visătorule?

— Am văzut... Lumea lor, ca a noastră. Doar din altă substanță, din cu totul altă substanță. Numai că eu am văzut, și acum știu. Visătorul deschise ochii încet, se încruntă puțin și se ridică de pe masă.

— Asta-i! zise el, încrucișându-și mâinile.

— Să ni se arate, atunci!

— Cred că racheta e pentru ei impenetrabilă.

— Și ce, va trebui să ieșim cu toții?

— N... nu! bătu în retragere Prudentul.

— Nu vă sfătuiesc! i se alătură Visătorul.

— De ce? Recunoști că ne-ai înșelat? se înfipse Scepticul în fața lui. Visătorul întinse mâinile, îl dădu la o parte și porni nesigur spre cabina centrală. În drum se lovi de scaunul Prudentului; fu cît pe-aci să cadă.

— Le-mprăștiati peste tot! bombăni el nervos.

După care, ajuns lângă ecran, se așeză în fotoliu.

— Răspunde, imaginație dezlănțuită! Ce să credem?
insistă Scepticul.

— El nu ne-nșală! zise Taciturnul. Visurile mari sînt
mereu adevărate. Eu am să ies, ca să vă dovedesc.

— Prietene, nu! Am orbit! îl opri Visătorul.

— Cum?

— Prin ochii mei nu mai trece lumina noastră. Și nici a
lor. E întuneric.

Prudentului i se tăie răsufarea.

— Groaznic! Și doar ți-am spus, vă amintiți că i-am
spus! își frînse el mîinile.

— Cea mai bună dovadă că nu m-am înșelat! constată,
acum calm, Visătorul.

— Ești absurd! Iartă-mă, zise Scepticul. Te-ai înșelat.
Oamenii nu te puteau schilodi, tocmai fiindcă sînt oameni.
Ai orbit din pricina unei forțe naturale. Asta înseamnă o
dată mai mult că invizibilii sînt năluciri; altfel te-ar fi
protejat.

— Scepticule, dar el... pretinde că i-a văzut, îl între-
ruse înfiorat Prudentul.

— Eu nu cred.

— Asta nu-i argument, remarcă Taciturnul.

— Ai tu un altul, mai valabil?

— Da. Verificarea. Am să mă duc chiar în locul unde a
stat Visătorul. Fapta urmează visului și, dacă a greșit, îl
îndreaptă.

— Ajunge cît am aflat. E suficient. Să nu pățești ca el!
îl întreruse Prudentul.

— Vrei să mă împiedici?

— Te avertizez. Dacă m-ar fi ascultat, și Visătorul scăpa.

— Aș fi rămas nefericit tot restul vieții, interveni acesta.

— Gata, plec.

— Ia măcar robotul, îl sfătui rece Scepticul. Să aibă
cine te conduce înapoi.

— Îți voi aduce dovada, răspunse Taciturnul. Curaj,
Visătorule! Am să le cer ochii tăi înapoi. Poate-um să orbesc
și eu, dar am să-i văd. Va fi de ajuns ca să probez adevărul
tău și-al lui Ad. Să nu vă atingeți de arahide că aveți de-a
face cu mine. La revedere!

— Cel mai lung discurs al lui, șopti duios Visătorul.

— Nu te duce, nu te duce! se tîngui Prudentul. Ați
uitat glasul rațiunii?

Apoi clipi repede și-și aprinse o țigară. O singură dată
mai fumase, în tinerețe, cînd era amenințat să piară în vâpă-
ile perfidului Algol, unde nimerise din neglijență.

— Degeaba ! mormăi Scepticul. E deja afară.

— Vorbește, prietene ! Îl vezi și tu ? Există ?

— Cad !... Fintîna. Adîncă fintînă ! Mie nu mi-a fost frică niciodată.

— Și cum... Ce simți acum, cînd nu mai poți vedea ? întrebă Prudentul cu fereală pe orb.

— Are timp să se gîndească la greșeli ! interveni Scepticul, frecîndu-și din nou urechea.

— Ce să simt ? Parcă aș dormi. Ochii mi-au rămas agățați de Constelația Lebăda. Și trec în zbor peste lume, și povestesc despre oamenii lui Ad. Și ce dacă nu se mai întorc la mine, cînd în inima mea freamătă Universul ?

— Poezie livrescă ! Asta te pierde. Rămii cu picioarele pe pămînt, băiete ! bombăni agasat Scepticul.

— Nu mai înțeleg nimic ! se văită Prudentul, luîndu-se cu mîinile de cap. Începu să tușească — se încase cu fumul.

— Tăceți ! Îi aud, spuse deodată Taciturnul. Aud valuri și foșnete de iarbă. Și parcă pașii lor pe lîngă mine. Se leagănă florile, Visătorule, și unduie marea. Halucinant !

— Iată cuvîntul ! Urechea Scepticului semăna acum cu o pînză cutremurată de furtună. Halucinați amîndoi. Și mai vreți să vă credem.

— Ce dacă nu mai am ochi ! triumfă Visătorul. E acolo, acasă, o fată. Știți, începusem să cioplesc o statuie. O continuă ea. Cu ochii ei negri, imenși, ca ai oamenilor nevăzuți. Visul nu se împiedică niciodată.

— Hotărît, eu nu mai am ce căuta aici, se ridică Prudentul de pe scaun. Nebunia voastră e absurdă. Zadarnic vă mai dau sfaturi.

— Un singur lucru ne rămîne : să plecăm de-aici ! conchise Scepticul.

— Exact asta vream să spun și eu ! își frecă palmele fumătorul.

— Nu credeți. Și vă e frică, spuse orbul încet și trist.

— Am terminat ! i-o reteză Scepticul. Roby, vino cu Taciturnul !

— Haide, omule ! îi zise acestuia robotul și-l luă de mîină.

— Unde mă duci ? Aici e muzică. Muzica vîntului, a pașilor... Auzi ?

— Care muzică, omule ? Aici e doar piatră.

— Tu nu auzi. Tu ești robot. Ești robot... Bine, mergem.

— În fine, plecăm ! Prudentul își zvîrli ca un scamator chiștocul ; se bucura grozav.

— Va să zică, nu credeți ? repetă și mai posomorît Visătorul.

— Nu! răspunse în ciudă Scepticul.

— Du-te afară atunci! strigă Visătorul, tremurînd de enervare. Du-te afară, doar nu ești fricos! Du-te! Ai să te convingi odată pentru totdeauna!

— Da. E o soluție, conveni Scepticul, uitînd brusc de propunerea lui anterioară.

— Cum? făcu îngrozit Prudentul. Iarăși?

— Ai venit, Roby? Ia zi, Taciturnule, nu te-ai înșelat?

— Vorbești inutil. Acum sînt surd.

— Surd!?

— Vă ghicesc după mișcarea buzelor. Am surzit. E prețul cunoașterii.

— Scepticule, ce-nseamnă toate astea? întrebă palid Prudentul. Răspunde! Doar noi doi sîntem întregi, doar pe noi încă nu ne-au atins nebunia și infirmitatea.

— Uite, vezi?... răspunse încet Scepticul. Dacă el e surd, s-ar părea că invizibilii există... Nu te bucura, Visătorule! Nu sînt convins. Emit doar o ipoteză.

— Atunci e cazul să plecăm cu adevărat! decise Prudentul. Schilodirea celor doi e un avertisment serios. Prezența noastră aici nu-i pe placul nălucilor. Ei cresc să plecăm, să dispărem.

— De ce? interveni categoric Visătorul. Fiindcă vrei tu? Ei ni s-au arătat. Au luat legătura cu noi.

— Tocmai! făcu Scepticul. L-au surzit pe Taciturn, fiindcă avea cel mai fin auz. Operația s-a produs într-o secundă. Înseamnă că nevăzuții cunosc perfect structura noastră anatomică, pot interveni asupra ei, modificînd-o. Cum au ajuns la această cunoaștere?

— Cercetîndu-l pe Ad acum trei ani.

— De la un parsec depărtare? Aberații! se împotrivi Prudentul.

— Ba nu. Asta denotă că ne sînt superiori în civilizație. Implicit, că nu ne vor răul. Iar voi n-aveți încredere într-înșii! argumentă orbul.

— Nu e exclus să ai dreptate. Tu ai orbit, dar i-ai putut vedea. Taciturnul e surd, dar i-a auzit. Ceva îmi scapă însă în comportarea lor. S-au adresat organelor voastre celor mai bine dezvoltate. Apoi le-au scos din funcție.

— Ori nu le-au mai putut repune în funcție! zise Prudentul. Deci, oricum, contactul cu ei ne dăunează. Să ne întoarcem, prieteni. Să cerem ajutor Pămîntului.

— N-ai încredere în invizibili, repetă uimit Visătorul.

— Nu putem pleca nelămuriți, își tortură Scepticul ure-

chea. Am admis, ipotetic, că ei există. Dar trebuie să verific. Deocamdată nu cred.

— Nu-i vine să creadă? întrebă șovăielnic Taciturnul. Să se ducă și el.

— Ar trebui să aflu. Altfel..

— Oprește! strigă din toate puterile Prudentul. Ne ajunge cât știm. Tot ce-i mult nu-i bun. Te lași convins? De cine? De ce? Și eu?

— Bietul om! zise orbul.

— Muzica, muzica aceea... își aminti surdul. Cită dreptate areai, Visătorule!

— Ce face Scepticul, Prudentule? întrebă orbul.

— A ieșit.

— Pariez, zise Taciturnul, că și el își va pierde cel mai dezvoltat simț: cel tactil. Scepticul întâi pipăie și-apoi crede.

— Da, surise orbul. Va simți atingerile necunoscuților.

— Ascultă, Visătorule! interveni Prudentul. Cu ce greșesc eu? Explicați-mi! Prudența e doar mama înțelepciunii.

— Depinde de înțelepciune.

— Cad în fântină! se auzi glasul Scepticului.

— Cum asta? spuse ironic Visătorul. Și crezi cu adevărat?

— Nu cred. Sint pe pietre. Dar cad. Și chiar în fântină. De ce m-o fi durind urechea? Absurd! Iar acum simt.

— Exact cum prevăzusem, constată mulțumit orbul. Ce simți?

— Vintul. Îmi zburlește părul. E răcoros. Aberație! În costum nu e vînt. Miroase a fin proaspăt. O mîină imi mîngîie templele. Ce mîină, m-am prostit? A cui mîină? Pot să jur că e o femeie. Și de unde iarbă sub mine, că adineauri pietrele mă înghioldeau în coaste? Iarbă? Catifea nu alta. Iar aici e o ureche, e un chip. Îl simt cu degetele, deși am apucat un pietroi. Vrăjitorie! Totuși, cum să nu crezi? Ajutor! Roby, ajută-mă!

— Haide, omule!

— S-a isprăvit. Nu mai am simț tactil.

— Să te iau în spate?

— Da. Repede! Oh, pămîntul vine peste noi! Ba nu, cerul! Stîncile!

— Inchide ochii, Scepticule! îl sfătui orbul. Te liniștește.

— Teribilă amețelă!

— Și-a pierdut simțul tactil, constată Prudentul, parcă neconvins. Se înclăștă apoi de scaun, privind repede în jur, și tuși îndelung, chinuit.

— Ei sint aici, sint aici! spuse pe neașteptate surdul.

— Ce sens au astea? se întrebă Visătorul. La ce bun să rămînem infirmi? Organismul nostru pare întreg, dar nu e. Hm! Taciturnule, tu ronțai arahide?

— El.

— Știi eu că acum se gîndește! Știi! Și tu, ce te plimbi, Prudentule? Pari neliniștit.

— Roby, încet! se făcu Prudentul că n-aude. Să nu-l lovești! Ți-e rău, Scepticul?

— E pur și muove! replică acesta, răsturnîndu-se în pat. N-aș fi crezut în ruptul capului.

— Mda! Mi se pare... mă auziți, prieteni? Mi se pare că e rîndul Prudentului.

Fumătorul scoase, tremurînd, o nouă țigară. A rămas întreg, dar singur. Și totuși trebuie să iasă și el. Nu i se va întîmpla ceva mai rău decît celorlalți. Are să-i vadă și pe necunoscuți. Lumea acestora e fascinantă. Dar lui îi e teamă. Îi e teamă, fiindcă străinii nu pot repara infirmitățile — pesemne nu se pricep. Iar riscul de dragul riscului e fără sens. Cine o să conducă racheta pe drumul întoarcerii?

Frica-i tot mai puternică. „Nu vă cunosc. Nu știu unde se opresc puterile voastre. Teama mea e justificată, omenească!”

— De ce taci, Prudentule? mormăi surdul.

— Plec și eu. Trebuie să-mi părăsesc prudența. De dragul vostru o fac. Ca să fiu egal cu voi și în nenorocire.

— Nu te obligă nimeni! răspunse într-o doară orbul.

Însă Prudentul nu se mai afla în cabină. El ajunsese afară, încordat, cu presimțirea unei catastrofe. La început nu simți nimic. Dar nici după aceea. Privi uimit în jur. Ascultă. Își pipăi scafandrul. Totul era normal, ca în interiorul astronavei.

— Credeți că racheta e pentru ei impenetrabilă? întrebă în acea clipă Scepticul, uitînd că Taciturnul nu aude.

— Acuma nu! replică Visătorul. Mi-am schimbat părerea. Nu ne pot însă obliga să luăm legătura cu ei. Faptul că ieșim, lăsîndu-i să acționeze asupra noastră, înseamnă că ne oferim, conștienți de risc.

— Așadar, știu că intervențiile lor ne aduc infirmitatea?

— Da. Ei știu totul. Ei ne-au chemat, ei ne așteptau. Ei s-au pregătit pentru întîlnire.

„Nu ajunge să ieși! înțelese brusc Prudentul. Trebuie să și vrei întîlnirea. Eu n-am vrut-o — ei mă ocolesc”. Din fundul inimii răbufni atunci în el o tristețe obositoare, învăluindu-l cu tăceri cenușii, cu stincile fără glas de sub rachetă.

— Nu e adevărat! zise revenind în cabină.

— De ce?

— Pentru că nu i-am văzut, nu i-am auzit, nu m-au mîngîiat. Vă înșelați în mod cert.

- Ești sigur ?
- Ce spune ? se interesă nedumerit Taciturnul.
- E o greșeală, e precis o greșeală ! se auzi dinspre pat.
- Cum, Scepticule, dar îți confirm presupunerile dinainte.
- Ai dovada, sînt întreg, cu mîinile, cu ochii, cu urechile mele !
Tu ce vrei ?
- Eu vreau să existe. Eu i-am simțit. Și orbul, și surdul.
Tu ești întreg, dar singur.
- Nu vă amăgiți. Pornesc motoarele navei. Pregătiți-vă !
- Aș crede mai degrabă că nu existăm noi...
- Vine cineva ! strigă surdul, sărind în picioare. Aud bine, sînt pași. Ca aceia de afară.
- Nebunie ! clipi înfricoșat Prudentul.
- Miroase a fin, declară cu ochi strălucitori Scepticul.
- S-a făcut lumină ! șopti orbul, înfiorîndu-se. Intră un om prin ușa închisă. O, dar e EA ! Fata din fîntină ! Bun venit, fată din fîntină ! Credeam că nu te mai văd. Buzele i se mișcă. Ce întrebă, Taciturnule ?
- Aud, aud ! Întrebă dacă nu ne sperie infirmitatea, repetă surdul, care-și legăna capul, parcă în ritmul unei muzici. Dar ce e asta, infirmitate ?
- Îl mîngîie pe Sceptic ! anunță vesel orbul.
- Mina de femeie de-afară... Ce liniște...
- Să nu ne supărăm că ne-au răpit temporar simțurile ! murmură Taciturnul. Dar altfel nu puteau, pentru că substanța din care sînt ei alcătuiți e cu totul diferită de a noastră și nu poate fi pusă în evidență decît prin acțiuni asupra creierului și psihicului nostru. I-au cercetat pe Ad și pe „Pip”.
- Cît de frumoasă-i fata din fîntină !
- La primul contact cu dinșii, pămîntenii au senzația căderii. Ei ne-au deconectat ochii, urechile, simțul tactil, spre a elibera scoarța de senzațiile acestor organe. Atunci n-am mai perceput realitatea lumii noastre. Dar prin canalele astfel deschise ne-au trimis impulsuri cerebrale, cu imaginile lumii lor. Aceste imagini nu s-au mai suprapus pe ale noastre, cum s-ar fi întîmplat dacă ne lăsau simțurile întregi.
- Și e singurul mod de a-i simți ? întrebă cu interes Scepticul.
- Nu. Să construim aparate la sistemul lor de referință. Aparate sensibile la substanța lor, care pentru noi pare penetrabilă.
- Bine, dar planeta ? zise nedumerit Scepticul. Planeta e din materie de-a noastră.
- Pe ea a fost adusă cîndva substanța lor. Nu intră în nici un fel de reacții cu planeta, care servește doar ca suport.

Deocamdată — atît. Restul, la întrevvedere viitoare. Cum ai spus, fată din fîntînă? A! Să-l menajăm pe Prudent. E bolnav de neîncredere și de teamă. Să nu le vorbim pămîntenilor despre ce i s-a întîmplat.

— De ce nu mă mai mîngie?

— Chiar vrei să pleci? strigă Visătorul.

— Da, trebuie să plece. Ne-a obosit prea mult, și nu e bine, talmăci surdul. Tot ca să ne cruțe au acționat pe rînd asupra simțurilor noastre, alegîndu-le pe cele mai dezvoltate la fiecare. Ne cheamă stăruitor să revenim.

— Adio, fată din fîntînă!

— Ba nu! zise Visătorul. La revedere! Ah, ochii! O explozie de lumină solară! Văd! Văd din nou!

— De ce țipi așa? tresări Taciturnul. Mă asurzești.

— Deci pot și eu pipăi! deduse satisfăcut Scepticul. Oho! Bine e cînd stau pereții la locul lor! Prudentule, pornește tu racheta, vrei?

— E cumplit că nu înțeleg! rosti obsedat Prudentul. Aș vrea să îndrept ceva și nu înțeleg de ce nu se mai poate. N-are să se mai poată nicicînd...

...Și racheta veni pe Pămînt, aducînd rezultatul experienței. Nu știm numele rachetei, nici dacă în ea au fost patru cosmonauți sau numai unul. Dar se obișnuiește să se creadă că au fost patru, și asta pentru că, spune legenda, ultimul dintre ei, cel care preu tîrziu își părăsise prudența, odată întors acasă s-a apucat de o stranie îndeletnicire: săpa fîntini. Pămîntenii n-au înțeles niciodată la ce-i folosesc fîntinile. Omul spunea însă mereu că el caută ceva; și căuta cu adevărat, pînă cînd ajungea la apă. Iar atunci apa fîntinii îi oglindea, inaccesibil, cerul; întotdeauna cerul — dovadă a faptului că ne plătim greșelile chiar dacă sîntem învingători.

pălăria de pai

HORIA ARAMĂ.

De câte ori îi întîlnesc, pe terasa unei cafenele, în casa unuia dintre ei, prietenii îmi cer să le istorisesc — pentru a cîta oară? — neobișnuita mea aventură. Unii se mulțumesc, în ultima vreme, să mă asculte privind în altă parte, cu un soi de jenă, pentru că repetiția a ajuns să-i obosească și nu vor s-o arate. Ei știu însă că pe mine, dimpotrivă, ocaziile în care retrăiesc ziua aceea mă vitalizează, deși pe o cale dureroasă. În spatele meu, desigur, ei mă compătimesc, poate că unii se și amuză, dar au decența să n-o facă deschis. Nu pentru că s-ar teme de represalii. Sînt un om blajin. Dar ceva îi oprește să ia în deridere obiectul reveriilor mele.

Poate că lucrurile n-ar fi stat așa dacă protagonistul întîmplării n-aș fi fost eu. Sînt prototipul omului care nu-și depășește semenii, care nu-i tentat să forțeze tainele naturii și hotarele realității. Lumea aceasta mi-a ajuns întotdeauna, eram perfect mulțumit cu partea ce-mi fusese dat să cunosc din ea și nu consideram că am să trec vreodată granițele stabile ale unei existențe constituite.

Surid cînd îmi amintesc încăpățînarea cu care colegele de facultate încercau să-mi zdruncine echilibrul, mizînd pe rezervele de romantism pe care erau sigure că le ascund. Rămîneau neconsolate la gîndul că unul dintre băieții care le înconjoară nu răspunde la apel, în nici un caz nu o face în felul gălăgios în care se obișnuiește. Li se părea, probabil, că abuzez de orgoliu, că sfidez, că, oricum, joc teatru. Cîteodată natura leța pare îngrozitor de artificială. De aceea, se preocupau de convertirea mea la entuziasmul juvenil, la modul de exprimare exaltat, singurul care le părea propriu. Eram oaia rătăcită, cea mai prețioasă pentru mîndria lor, cea de dragul căreia bunele mele colege ajungeau să neglijeze întinse domenii legitime ale puterii lor.

Neverosimilul care durează sfirșește uneori prin a se consacra, așa încît pe nimeni nu a mai mirat burlăcia mea, prelungită peste așteptări. Majoritatea promoției noastre s-a împrăștiat, multe relații au încetat, în locul lor statornicindu-se altele, mai conforme cu predispozițiile mele. Timpul mi-a dezvăluit multe, între altele posibilitatea dragostei fără punere în scenă, a legăturii sufletești în care moda și „spiritul secolului“ nu au nici un cuvînt.

Eram totuși, după cîțiva ani de viață independentă, un singuratic, atît cît poți fi în veacul comunicării. Departe de a dori să atrag atenția printr-o solitudine fotogenică, ieșeam în lume atît cît se cerea, nu-mi neglijam prietenii și nici spectacolele. Aveam grijă, din contra, să arborez prin cîte un mic amănunt, cel mai adesea vestimentar, optimismul stării mele de spirit.

Astfel am ajuns în posesia celor mai noi descoperiri — nu rareori arheologice totuși — ale modei, cum ar fi bastonașul de trestie și pipa. Mai bine m-am înțeles numai cu pălăria de pai pe care vîntul capricios al modei mi-a așezat-o într-o bună zi pe creștetul capului. În curentul general, în fața coloanelor nesfirșite de canotiere aurii care defilau pe toate bulevardele, ar fi fost de-a dreptul indecent și extravagant să apari cu altceva.

O purtam și în ziua cînd s-a consumat marea aventură a vieții mele.

Încă de dimineață începuse arșița. Eram preocupat. Mă aștepta un drum lung, peste două sute de kilometri. Plecasem fără a-mi lua gustarea, drept care am oprit la primul bufet pentru automobiliști, sub copertina căruia am intrat cu mașină cu tot. Ar fi trebuit să mînc la volan, dar nu-mi place, mi se pare necuropean, încît am coborît, cu pălăria de pai pe ceafă, și m-am așezat la ultima masă liberă. Lîngă mine a luat loc cîteva clipe mai tîrziu, o femeie brunetă. Mi-am scos pălăria și, fără să mă ridic, am pus-o în cuierul supraîncărcat din spatele meu. Bruneta surîse expeditiv. Era multă lume. În apropiere, o masă gălăgioasă îmi obosea urechile. Muzica răcnea în difuzor. Zgomotele se interferau, mirosul ușor de benzină dădea locului un neplăcut aer de improvizație sportivă. Am mîncat cît mai repede, mi-am luat pălăria și am plecat, după ce m-am înclinat în fața comeseinei cu care nu schimbasem un cuvînt.

Un minut mai tîrziu goneam pe limba cenușie a șoselei, din nou cu pălăria pe ceafă. Mă simțeam bine. Pelsajul era perfect monoton, ca și ușorul cîntec al motorului. Ziua avea să fie frumoasă. Prevedeam cîteva plăcute ore de singură-

tate, atît de rare în ritmul existenței noastre Ținta călătoriei era încă departe, nu mă incita la anticipații. Grijile lucrului puteau să aștepte.

În astfel de ocazii mă predau pe mîna amintirilor. Nici de astă dată nu se lăsară rugate. Pe deasupra limpedei privești trecură cîteva figuri și întîmplări. Fiecare dintre noi are asemenea favorite ale memoriei. Nu simțeam în preajma lor decît o căldură familiară, o emoție ușoară, poate chiar mai puțin : un simplu sentiment de proprietate.

În ce moment anume a început? Nu-mi amintesc. S-a manifestat mai întîi ca o neliniște, o simplă, o obișnuită neliniște, însă una precisă, o adevărată presimțire. Inima începu să-mi bată rar, puternic, marcat. Mă apropiam de ceva, făceam contactul cu un centru de interes neașteptat și nedefinit. Mi-am schimbat de mai multe ori poziția, mi-am dres vocea, mi-am mutat pălăria de pe ceafă pe frunte și înapoi, fără rost și tot mai conștient nemulțumit.

Deodată, din nu știu care ungher al conștiinței, apăru ea.

O văzui clar, în plină lumină, cu acea imprecizie specifică imaginii memorate, care însă nu strică acesteia, ci mai ades o flatează. Era o frumusețe sobră, înnobilită de o mare lumină interioară. Trăsăturile regulate i le domina fruntea înaltă, curbată. Croită în suave linii rotunde, avea ceva elin, minus răceala perfecțiunii. Înainte de a face o mișcare, emana un firesc fără margini, ca aceia dintre noi, foarte puțini, care se simt excelent în învelișul lor material. Ochii ei aveau culoarea ceaiului indian.

Surprinzător pentru mine era faptul că, deși îmi apăruse foarte viu în amintire, nu-mi aduceam de loc aminte s-o fi văzut vreodată. Eram sigur că nici o împrejurare, nici un moment al vieții nu ne aduseseră față în față. Cu toate acestea, imaginea nu numai că exista, dar era departe de a-mi fi indiferentă. Am observat cu mirare că un călduros sentiment mă leagă de ființa necunoscută. Undeva, într-o altă viață, o iubisem. O iubeam încă, acesta e cuvîntul, dragostea este numele tandreței fără margini care mă anima. Am tras mașina la marginea șoselei, mi-am șters fața de ușoara transpirație pe care mi-o provocase descoperirea și am pornit să-mi analizez metodic amintirile. Era imposibil să fie altceva decît o imagine uitată, readusă pe primul plan printr-o farsă a întîmplării, fără importanță.

Nu a fost însă puțință să clasez undeva, să asociez de ceva înduioșătorul desen al ochilor de culoarea ceaiului indian.

Am pornit mai departe, de astă dată cu totul stăpînit de neliniște. Pentru un joc al fanteziei totul era prea viu. Desigur, te poți îndrăgosti de o imagine, dar oare asta era?

Conduceam încruntat, aplecat pe volan, mereu cu pălăria pe ceafă, cu un efort suplimentar de atenție, pentru ca realitatea ficțiunii ce mă urmărea să nu sfîrșească prin a mă răsturna într-un șanț.

Frumoasa imaginară nu mă părăsea. Se mișca într-un cadru necunoscut. O vedeam într-o încăpere intimă, cu tapete în stil vechi, în dungi verticale, și mobile fine. O pendulă antică, în lemn negru, amintind un turn de catedrală, bătea într-un colț. Mai era un mic dulap de cireș cu perdele subțiri de tul, după care știam că se ascund cărți. Aveam certa senzație că aș putea, la nevoie, enumera titlurile. Eram prea speriat ca s-o fac.

Șoseaua se popula din ce în ce. Mă apropiam de un mare oraș. Eram obosit și mă concentram tot mai greu. Am traversat orașul cît am putut mai atent. Treceam de ultimele vile. Drumul urca printre zone de verdeață. M-am relaxat. Obsesia părea că se estompase. Și atunci, deodată, am văzut cu limpezime drumul spre ea. Am continuat să gonesc cîteva minute. Apoi am făcut cel mai neverosimil dintre gesturile de care m-aș fi crezut în stare.

Am întors mașina și am reintrat în oraș. Am străbătut o parte cu totul străină a întinsei localități, din care nu cunoșteam decît bulevardele centrale. Cu o mină sigură am condus printr-un labirint de străzi, convins că știu încotro merg și că. anume, mă apropiu de ea. Eram sincer curios. O jumătate din mine privea detașat și aștepta cu multă seriozitate cele ce aveau să urmeze.

După încă două cotituri, am ajuns într-o frumoasă alee de vile mici, copleșite de iederă. Le-am privit pe rînd. Îmi erau cunoscute. În fața uneia am oprit. Am coborît. Cu un mic tremur al mîinilor, am ghicit soneria, ascunsă în grilajul scund și complicat.

Am tresărit. Ce căutam eu aici, în fața acestei case ferme-cătoare, dar necunoscute? Unde avea să mă poarte neînțeleasa pornire de care ascultam? Și unde eram eu, echilibratul, reticentul, în această împrejurare dementială?

Un zgomot întrerupse retorismul întrebărilor mele. Ușa de la intrare se deschise și în pragul ei apărură ochii de ceai indian

M-am descoperit, am îngăimat cîteva sunete, m-am apropiat, dîndu-mi răgazul s-o observ. Era ea, cu toate amănun-

tele știute, cu multe altele în plus, cum ar fi sprincenele voluntare, mâinile expresive, cu degete lungi, aproape egale. Respira o mirare calmă, o așteptare mai exact.

Eram într-o situație fără ieșire. Se vedea limpede că, la rîndul meu, fi eram necunoscut.

— Iertați-mă, am îngăimat. Trebuie să vă vorbesc câteva minute. Numai câteva. Am întins o carte de vizită.

— Intrați, a rostit ea cu ceea ce scriitorii numesc un glas catifelat. Vorbea ca un om care vorbește pentru plăcerea lui proprie, fără a se feri de intimitatea tonurilor calde.

Am urmat-o într-un mic salon. Am căutat din ochi pen-dula-turn, dulapul de cireș. Erau la locul lor, printre alte câteva, puține la număr, mobile alese.

— Vă ascult, rosti tînăra și se așeză, îndemnîndu-mă cu un gest să fac același lucru.

— Frumos interior, am început. Distins. Ea tăcea. Am arătat dulapul. Mobilă veche. Stil...

— Mai departe? riscă ea o ironie. Era prea evident că bat cîmpii.

— Vă place să citiți mult, am suris. Trebuia să merg pînă la capăt.

— Dispuneți de informații prețioase.

Unde era căldura tonului ei? Vorbea un frigider.

— Oricum, un Flaubert complet nu se vede în orice casă. Aici aplecă puțin capul, ridicînd o sprînceană. Fața ei avea o plăcută linie ovală, foarte pură. Am rîs: Cuvintele mele vă amintesc „Memoriile unui nebun”? Era fermecător acel Flaubert prea tînăr... Necunoscută se ridică în picioare.

— Ce doriți?

Iritarea o îmbujorase, îi ridicase nările subțiri. Așteptam să întindă brusc mîna spre a-mi arăta ușa.

— Iertați-mă, am spus. Nu știu cum să ajung la obiectul vizitei mele. O să vă pară ciudat și îndrăzneț. Vă implor să credeți însă că vorbesc serios. Asculta. M-am îndrăgostit de dumneavoastră, am rostit, în sfîrșit, și după asta m-am simțit mult mai bine. Ea surise amuzată. Vă înțeleg, am spus. Desigur, nu sînt singurul în această situație. Cazul meu e totuși aparte. M-am îndrăgostit de dumneavoastră acum o oră și ceva, cînd v-am văzut pentru prima dată, în mașina mea, pe șoseaua București-Brașov, la cîțiva zeci de kilometri de aici. Am suris la rîndul meu. Judecînd după sclipirea jucăușă a ochilor ei, părea că se amuză minunat. Am reluat, la fel de bine dispus: Partea cea mai extravagantă a întîmplării o constituie faptul că tot ce v-am spus e adevărat.

— Nu înțeleg, murmură ea din nou ca pentru sine.

— Nici eu și vă rog să credeți că nu glumesc. Tot ce v-am relatat este riguros exact. Nu v-am văzut niciodată, nu vă cunosc, nu știu nici acum care vă este numele. În urmă cu o oră am avut o viziune a chipului dumneavoastră, iar acum cincisprezece minute — a drumului pînă aici. Cunoșteam pendula în formă de turn, ca și cărțile din dulapul acesta. Nu-mi rămîne decît să vă întreb: ce vrăji ați făcut? Sînt străin de oraș, n-am călcat niciodată în cartierul acesta, n-aveam de gînd să-mi intrerup drumul, sînt grăbit să ajung la o destinație care-i încă departe. M-ați chemat. Iată-mă. Vă ascult.

Ochii de ceai indian se rotunjiră de uimire :

— Dar nu „v-am chemat“ ! Delirați.

— Tot ce se poate. E un delir de invidiat. Vă cer totuși explicații.

Unde erau bunul simț, ponderea ori cel puțin elementara mea bună creștere ? Aveam să le regret.

— Nu vă înțeleg. Cred că sînteți hotărit să faceți cu orice preț o impresie proastă. Senzaționalul nu e pe gustul meu. După cum ați dovedit că știți, îmi place Flaubert. Asta ar fi trebuit să vă pună pe gînduri.

— Iată-mă și seducător de profesie ! am ris.

— Trebuie să recunoașteți, rosti puțin înțepat interlocu-toarea mea, că orice e mai verosimil decît ceea ce pretindeți dumneavoastră.

— Recunosc, într-adevăr, nu prea mă ajută circumstanțele. Dar vă dau în mod solemn cuvîntul meu de onoare că nu m-am îndepărtat nici cu o literă de la adevăr. Era o situație fără ieșire. Ar fi trebuit pur și simplu să mă ridic și să plec. Un destin categoric mă țintuia însă locului. Oare ce nume să dau amintirii pe care o să v-o port ?

— Eliza, răspunse și se depărtă către fereastră. Tăceam incurcat, privind interiorul și descoperind în fiecare moment noi cunoștințe. Arabescurile covorului vechi. În spatele meu se afla sufrageria. Dincolo de ușa din fața mea trebuia să se deschidă un scurt coridor din care să se despartă două camere de dormit.

M-am răsucit nervos pe scaunul meu. Nu cumva eram pe cale să-mi pierd mințile ? Tăcerea se prelungea. Tînăra dovedea un calm îngeresc. Prezența și tăcerea ei erau extrem de plăcute. Să nu fi fost blestemata de încurcătură care mă făcea ridicol și care dintr-o clipă în alta avea să mă alunge pentru totdeauna !

M-am ridicat. N-avea rost să aștept să fiu dat afară.

— Scuzați-mă, am spus. Totul e de neînțeles. Un singur lucru pot să vă afirm cu certitudine: vă iubesc. E nemai-pomenit să auziți o asemenea declarație din partea unui om care susține că nu vă cunoaște, dar iminența despărțirii noastre mă grăbește s-o fac.

Eliza se apropie, oprindu-se în fața mea.

— Cine poate ști ce e sub fruntea dumitale? Poate crezi în ceca ce spui. Poate că nu ești nebun.

— Poate, am adăugat, ar trebui să trecem peste absurdul care ne încercuiește. Să considerăm că a fost pronia îndrăgostiților.

— Cum să te cred? Rostești cuvinte prea mari ca să fie sincere.

Se ridică în fața mea, severă, matură, curioasă totuși, dar nu la modul frivol, ci purtând lirismul întrebărilor pe care ți le pui ție însuți. Simții că roșesc.

— Știu, am spus, făc o greșală capitală, dramatică plecînd. Îmi dau totuși seama că asta doriți.

— Da, spuse ea liniștit. N-are nici un rost să schimbăm la infinit presupuneri în legătură cu ceca ce nici nu știm dacă s-a întîmplat sau nu. Să cauți explicații inexplicabilului e lipsit de sens. Să luăm latura amuzantă a lucrurilor. Eu una nu mă supăr. Urmează-mi exemplul.

Deschise ușa în fața mea. M-am pregătit să ies. Am mai îmbrățișat o dată cu privirea încăperea pe care o părăseam. Totul îmi era bine cunoscut. De pe un perete mi-a atras totuși atenția o fotografie. Reprezenta un bărbat robust, plin de viață, cu neașteptate priviri îngrijorate. Fotografia îl surprinsese în plin soare, purtînd ...o pălărie de pai.

— Fratele meu, răspunse Eliza întrebării pe care mi-o ghicise din priviri.

— Îl cunosc, am spus mașinal. Dar asta nu vă interesează, desigur.

— Numai dacă puteți adăuga fapte pozitive. De altfel, v-ați putea vedea. Diseară se întoarce din Capitală. Ar fi amuzant să vă întîlniți.

Am simțit că forța nota, punînd ironie acolo unde nu se simțea tentată s-o facă. Am înțeles că se apăra. Ieșii hotărît.

— Îmi pare rău, am spus în pragul casei, mai rău decît ați putea crede. Dacă v-aș fi cunoscut la cea mai banală serată, pe o plajă, la un spectacol, totul ar fi fost normal. Așa...

Tăcu. Forța implacabilă a manierelor universal acceptate mă obliga să mă retrag. De altfel, trebuia să-mi continui drumul. Am salutat adânc și am suit la volan. Am pornit brusc. Când am privit înapoi, casa Elizei nu se mai putea deosebi de celelalte.

A fost o zi pierdută. Însărcinările mi le-am îndeplinit cu stângăcie. Termenii de specialitate îi auzeam parcă pentru prima oară. Am și întârziat mai mult decât crezusem.

Apoi am gonit înapoi spre București. Nu făceam decît să caut, în labirintul fără ieșire al afacerii, o cheie ce refuza să mi se arate. Îmi blestemam imprudența cu care irosisem unicul prilej de a cunoaște originalul viziunii de care beneficiasem. Eram furios pe întîmplare. Blestemam absurdul și-mi făceam de două parale creierul în stare de asemenea gafe.

La o tirzie oră de noapte eram din nou sub copertina unde îmi luasem în dimineața aceea micul dejun. Domnea o agitație neobișnuită. Am coborît să iau ceva. Eram istovit.

Abia am pătruns în lumina excesivă, dublată de muzica asurzitoare, că o duzină de oameni s-au repezit la mine vorbind toți odată, suprapunindu-se, întrerupîndu-se.

— Pălăria...

— Vă rugăm...

— Poate dumneavoastră...

Înainte de a putea înțelege ceva, un roșcovan furios îmi smulse canotiera din cap. Consternarea și strigătele de indignare nu-mi fură luate în seamă. Roșcovanul dispăru, cu un aer ofensat, urmat de ceilalți. Se agitară în jurul unei mese mai îndepărtate. Mă îndreptai într-acolo, scos din fire, împiedicîndu-mă de scaune și consumatori. Zimbetele erau ironice, muzica grotescă.

La masă nu mai găsii pe nimeni. Grupul nebunilor făcea semne unei mașini care se îndepărta.

Un glas mă chemă prin vacarmul înconjurător. Mă întorsei cu violență. Roșcovanul își ștergea fruntea cu o batistă mare, cenușie și-mi întindea pălăria cu o satisfacție obosită.

— Ce-nseamnă toate acestea? m-am bilbiit de furie.

Roșcovanul mă apăsă pe ambii umeri, făcîndu-mă să mă așez pe un scaun, și, așezîndu-se la rîndul său, se bătu cu palmele pe genunchi :

— A dracului încurcătură! Rîse, cu slabe puteri, transpirînd din belșug. Toată ziua am alergat după pălăria aia. Cîtă lume trece zilnic prin localul nostru... Genială idee ai

avut să mai treci o dată pe aici ! Criminalul... se întoarce la locul crimei !...

Tresăltă de ris, ca sub un duș gîdilos.

— Nu înțeleg, am spus, întorcîndu-mi pălăria pe toate fețele. Nu-i pălăria mea ?

— Ba da, sughiță el. Cealaltă nu era ! Și rîzi, și rîzi.

Mi-a trebuit o răbdare de fier ca să aflu că în dimineața zilei respective, tot aici, sub copertina de beton, schimbasem cu cineva pălăria. Două pălării de pai nu erau greu de confundat în anul acela.

— Ei și ? Ce importanță are ?

— Are, rise atotștiutor roșcovanul, are pentru că pălăria cealaltă era de un tip special !

N-are rost să mai reproduc lunga convorbire prin care am aflat cheia complicatelor întîmplări ale zilei. Pe scurt, purtasem vreme de douăsprezece ore o pălărie cu... memorie artificială. Unicul experimental aparținea unui inventator încă necunoscut : fratele ei... Pălăria își executase conștiințios programul. Îmi oferisc imaginea minunatei Eliza, mă condusesse pînă la ea. Restul ar fi trebuit să fac singur.

M-am ridicat brusc de la masă. Așadar, totul fusese o iluzie, un furt de memorie ! Eliza rămăsese totuși în mine. Acum știam totul. Aveam s-o gădesc, să-i cer iertare pentru apariția mea insolită, s-o rog să mă primească printre prietenii săi. Și, poate, mai tîrziu...

Aveam să-l cunosc pe omul din fotografie. O iubea mult, mă putusem convinge. Am plecat grăbit. Am gonit tot restul nopții către orașul Elizei.

Cînd am ajuns se lumina de ziuă. Am început să colind cartierele, în căutarea vilei cu iederă. Mereu mi se părea că altul e drumul spre ea. Eram sigur că mi-l voi aminti, că voi reface pas cu pas experiența zilei trecute și voi ajunge în față porții dorite.

Mă înșelasem însă. În ajun nu eu condusesem mașina prin labirintul întinsului oraș, nu eu îmi alesesem drumul. Mă lăsasem condus de o memorie străină. Nu mai știam să ajung la Eliza.

Ore în șir am colindat orașul, mai întii la întîmplare, apoi încercînd să fiu metodic.

Inutil, nu am reușit să refac drumul parcurs. Părea că totul, ziua de ieri, Eliza însăși căzuseră într-o zonă neagră, moartă, a inexistenței. A trebuit să-mi pun și să-mi repet întrebarea dacă e ceva adevărat în toată istoria asta.

Mă mai întreb și astăzi după atîta vreme, deoarece nu am mai putut-o revedea pe frumoasa cu ochii de culoarea ceaiului indian. M-am interesat de cercetările privitoare la mecanismul memoriei, la imitarea lui. Nicăieri n-am dat de fratele Elizei. Probabil că invenția lui este încă departe de a fi desăvîrșită...

Ciudata mea aventură n-a avut alt efect decît acela că mi-a consacrat singurătatea. Nu mă pot uita la o femeie fără să-mi amintesc, cu un belșug de amănunte inutile, în parte adăugite, probabil, ulterior, figura singurei ființe de care mi-aș fi legat viața.

Ca o slabă compensație, prietenii mei par să-și fi schimbat părerea după care aș fi prototipul lipsei de romantism. Nu e meritul meu, ci al frumoasei apariții care mi-a traversat existența. Și, să nu uit, al pălăriei de pai.

mic eseu pentru 1966

MIRCEA OPRIȚA

Cu cîva timp în urmă un comentator al genului științifico-fantastic¹ scria : „Corul din *Antigona* și-a însuflețit auditorii proslăvînd omul uriaș care a înhămat vîntul și a îmblînzit fiarele și a scos leacuri din ierburi, învingînd boala. Este nevoie ca omenirea să audă glasul unui nou cor care să-i vorbească despre omul care a îmblînzit fiara minusculă, dar înfinit mai periculoasă, a nucleului atomic, despre omul care nu mai e silit să scoată din ierburi leacul bolii, ci creează el însuși medicamentele pe care natura nu le-a cunoscut niciodată, despre omul care plăsmuiește corpuri cerești și care pune sub jug forțele gravitației pentru a umaniza Universul. Toate acestea nu merită oare să fie cîntate la nivelul unui Sofocle ? Fiorul tuturor acestor senzații noi nu merită să fie redat la nivelul unui Tolstoi sau Goethe ?” O intenție răuvoitoare poate duce la interpretarea ideii ca deplasată, așa cum a fost răstălmăcită și întîmplătoarea apropiere a genului de numele lui Eminescu și Creangă². E de preferat totuși să vedem aici invitația la o literatură de anticipație majoră. O asemenea literatură e posibilă azi și necesară. Prejudecățile îi vor stînjiți, desigur, în continuare dezvoltarea pînă cînd absurditatea lor va fi dovedită pentru oricine. Indiferent dacă acest moment este aproape sau va mai întîrzia, tînărul gen nu poate fi împiedicat să-și ocupe locul firesc în cadrul literaturii contemporane.

Care ar fi acest loc ? În orice caz nu unul în afara literaturii și nici măcar în marginea ei, chiar dacă într-o asemenea zonă periferică s-a născut genul discutat. Trebuie să admitem însă o evoluție, care în cazul lui are aspectul unei mișcări centripete. Anticipația își cere astăzi drepturile ei de literatură, și-nu de literatură hibridă, privită cu rezervele și uneori chiar cu ostilitatea de care are parte intrusul, ci,

¹ I. Toth, Colecția „Povestiri științifico-fantastice” nr. 86, p. 30—31.

² Cf. „Gazeta literară” nr. 44/1964, p. 2.

pur și simplu, de literatură. Într-un fel, ea reprezintă pentru literatura cu tradiții un mai avantajos teren de experiență, aducând o tehnică nouă, mai ales unghiuri și perspective interesante. Astăzi anticipația este tot atât de necesară ca într-o altă epocă orientarea spre trecut. Așa cum trecutul a oferit teme specifice, obligînd și la alte modalități de expresie, viitorul aduce, de asemenea, teme și perspective noi. Indiferent dacă se va produce sau nu o fuziune între genul științifico-fantastic și ceea ce numim în mod obișnuit literatură, anticipația va îmbogăți, va completa, iar într-o măsură va înnoi literatura tradițională, fiind, la rîndul său, influențată pozitiv. Literatura nu poate neglija o constatare la care obligă viața, și anume că epoca modernă presupune o penetrație din ce în ce mai pronunțată a factorului științific în configurația spirituală a omului, pentru că altfel ar risca să nu mai surprindă deosebiri, uneori foarte fine, de nuanță care apar în psihologia croului său. Literatura științifico-fantastică creează și întreține acel climat util, caracterizat printr-o atmosferă de maximă transparentă, permițînd să se întrezărească imaginea omului de mîine. Insinuez prin aceasta că anticipația ar fi superioară literaturii cu subiect căutat în prezent? Nicidecum. Dar nici nu este inferioară acesteia, ci, pur și simplu, altfel. Cînd e bine scris, un roman de science-fiction poate sta alături de altul, tot realizat, însă nefăcînd parte din gen, după cum orice proză de actualitate realizată artistic mediocru este depășită de o valoroasă proză de anticipație. Primejdia de a trata neștiințific, de a mistifica sau de a idealiza, pricinuită în primul caz de imposibilitatea imaginării în amănunte a unui subiect atât de pretențios, de greu palpabil cum e viitorul, se manifestă și în literatura propriu-zisă, cauzată fiind de lipsa talentului, a obiectivității, a sincerității etc. Iar o cercetare atentă poate descoperi că aceleași idei despre lume și viață se pot contura fie într-un roman cu subiect din actualitate, fie într-unul științifico-fantastic. Așezarea genului în inferioritate față de literatura propriu-zisă s-ar fi putut susține numai pe decalajul calitativ, pe inferioritatea reală a unor lucrări. Dar generalizarea forțată și includerea arbitrară a anticipației în sferile joase ale preocupărilor intelectuale nu este permisă. Criteriul „subiectului din prezent“ nu poate impune superioritatea absolută și inviolabilă a literaturii propriu-zise asupra literaturii de anticipație, după cum greșit ar fi să se creadă că aceasta din urmă se adresează mai mult viitorului și mai puțin prezentului decît

prima, văzându-se aici o deosebire fundamentală. O proză realizată, chiar dacă urmează convențiile genului discutat, înlocuind de fapt alte convenții, încearcă să rezolve tot problemele prezentului — mai bine zis acele probleme situate la granița încă vagă dintre prezent și viitor —, adresându-se în primul rînd omului contemporan și numai prin mesaj generațiilor următoare, deși aparent eroii genului le aparțin. Eliminînd unele trăsături negative ale omului de azi, scriitorul poate crea pentru omul de mîine o imagine care, la urma urmei, să se dovedească apropiată de adevăr, dar experiența prezintă riscuri și nu va reuși întotdeauna. Observația, ca instrument de lucru al scriitorului de anticipație, este insuficientă, iar fantezia se cere verificată de timp. În acest caz interesează nu atît eventuala fericită suprapunere a imaginii anticipate peste cea pe care viitorul o va impune, ci faptul că, pornind de la realitate, scriitorul a creat portretul omului de mîine așa cum credem noi că va fi, deci astfel încît să recunoaștem în el ce avem noi din punct de vedere etic, intelectual, psihologic mai bun. Pe o cale ocolită, anticipația adresează contemporanilor îndemnul la perfecționare, pentru a se ajunge astfel, conștient și chiar mai repede, la ceea ce va înfățișa tabloul sufletesc real al omului de mîine. Un asemenea îndemn poate fi descifrat și în mesajul literaturii propriu-zise.

Apropierea genului de literatura cu tradiții prezintă importanță și sub un alt aspect. De la acest mai strîns contact cu literatura mare a poporului anticipația are de cîștigat în special investirea cu trăsături naționale. Nu consider de loc deplasat să se vorbească despre un caracter specific național și în cazul genului științifico-fantastic, deși aria lui de manifestare este astăzi mondială, deși se utilizează pretutindeni aproximativ aceleași teme și motive. Ce diferențiază însă proza lui Wells de cea a lui Jules Verne? Prin ce se apropie povestirile lui Anatol Dneprov de ale lui I. Rosohovatski și prin ce se deosebesc de romanele polonezului Stanislaw Lem? Trecînd peste particularitățile de stil și concepție caracteristice fiecărui autor, pot fi urmărite în profunzime elemente în care să se recunoască *expresia sufletului unui popor*. Este de fapt ceea ce înțelegea G. Ibrăileanu cînd spunea despre poezie că „e națională adesea numai întru atîta întrucît sufletul unui individ poartă pecetea sufletului poporului din care face parte“, precizînd că „acest element

subiectiv național apare și în proză, chiar și în cea mai obiectivă”¹. Însă, dacă la proza cu subiect din actualitate lucrul acesta este evident, pentru că există numeroase legături cu realitatea imediată și istorică a unei țări, mai greu se vor decifra trăsăturile specific naționale în proza de anticipație, unde alit spațiul, cit și timpul suferă presiuni, comprimări convenționale. Nu înseamnă totuși că nu există, că nu trebuie să existe acea „pocete a sufletului poporului” și în personalitatea celui care scrie astfel de literatură. În caz contrar, talentul, indiferent de premisele lui, este condamnat la o sterilitate rapidă și definitivă.

Cred că astăzi, când România socialistă se impune prin realizările ei în toate domeniile, inclusiv prin arta și literatura ei, când de la cea mai înaltă tribună a țării se proclamă *datoria de a făuri noi opere, care să rămână în patrimoniul culturii naționale și universale*, literatura noastră de anticipație, ca parte constitutivă a literaturii moderne, trebuie să încerce o afirmare categorică, obținându-și definitiv recunoașterea și prețuirea. Etapa nouă în care intră genul să fie o etapă de îndrăznețe realizări, care să rivalizeze cu cele ale literaturilor științifico-fantastice mai vechi. Dar afirmarea pe plan internațional a literaturii noastre de anticipație, participarea ei la actul de stabilire a profilului universal al genului vor fi posibile numai în cazul în care creațiile vor purta amprenta autentică a sufletului românesc. În structura lor intimă, prozele să cristalizeze, asemenea mării literaturi, spiritul poporului și năzuințele lui. Iar spiritul acesta nu poate fi născocit, nu poate fi creat artificial, decît numai ca un bastard inacceptabil, cu oricîtă fantezie ar lucra cineva. Mai mult: acțiunea ar semăna cu reinventarea electricității într-un secol în care fenomenul respectiv a devenit un bun general. Spiritul acesta există, avîndu-și începutul în timpuri ce țin de îndepărtata istorie, și urcă, rafinîndu-se prin balade și cronicari, prin Eminescu și Creangă, prin edificiul arghezian și realismul dur al lui Rebreanu, prin romanele sado-veniene. Iar dacă astăzi facem, necesar, și literatură de anticipație, trădînd (poate numai în aparență) subiectele oferite de realitatea imediată, s-o facem — trebuie găsită o cale! — astfel încît în spatele ei să se presimtă nu vidul, ci experiența

¹ G. Ibrăileanu: „Caracterul specific național”, în *Pagini alese*, E.S.P.L.A. 1957, p. 66.

veacurilor de cultură orală și scrisă a poporului nostru, astfel încît să transpară prin ea tragicul luminos al „Mioriței“, să se prefigureze trăsăturile unui popor care, în condiții vitrege, și-a păstrat individualitatea specifică, vitalitatea și echilibrul spiritual. Să se recunoască în îndrăzneala anticipației noastre entuziasmul momentelor de redescoperire națională, energiile regenerate în acest popor de conștiința adevăratei și deplinei libertăți. Munca noastră s-o reproducă pe a lui, eroii noștri să aibă complexitatea celor care îl constituie. Anticipînd ceva din viitorul planetei și al ființei umane, să ne gîndim la seriozitatea și la precizia cu care conducătorii comuniști anticipează realitatea zilei de mîine a poporului român. În ce scriem nu mai este loc pentru facil și superficial. La stele, sună un aforism, nu se ajunge pe drumurile joase.

În atenția colaboratorilor:

Materialele adresate redacției noastre trebuie să fie dactilografiate la două rinduri, pe o singură parte a filei, în cite două exemplare. Fiecare lucrare trebuie să fie însoțită de un scurt rezumat.

Autorii ale căror materiale sînt acceptate vor fi înștiințați în scris la adresa indicată, lucrările urmînd să apară potrivit necesităților redacționale. Manuscrisele nepublicate nu sînt înapoiate.

anecdote

Cum, singur, cunoscutul ginditor francez Mably nu manifestase în nici un fel dorința să intre în Academie, prietenii căutau pe toate căile să-l determine să-și depună candidatura. De fiecare dată el se eschiva de la propunerile ce i se făceau, pretextând că „intrat în Academie, voi fi întrebat cum am nimerit acolo. Iar cită vreme încă nu sint academician, voi fi întrebat de ce n-am reușit pină acum să capăt acest titlu. Vă dați seama cit mă pot măguli aceste întrebări!”

Se spune că lui Michelangelo nu-i plăcea de loc moda pe care o adoptaseră criticii de artă din vremea sa : o adîncă admirație pentru sculptura antică și în același timp un dispreț supărător pentru orice operă contemporană. Iată de ce o dată el se hotărî să dea o lecție acestor „cunoscători de artă”. Făcu în așa fel ca într-una din zile, pe cînd era trasat fundamentul unei case, muncitorii care lucrau acolo să găsească în pămînt o statuie cu o singură mină.

Descoperirea, bineînțeles, a atras imediat atenția amatorilor de antichități, suscitînd acestora cele mai admirative exclamații :

— E divină ! Cită armonie ! Cită grație ! se auzea din toate părțile.

— Privești, spuneau unii. O mână s-a sfărîmat cu totul, pesemne că această sculptură datează dintr-o perioadă foarte îndepărtată a antichității.

— Artiștii noștri n-ar fi niciodată în stare să creeze asemenea capodopere, a adăugat un altul. Imi imaginez cum arăta statuia cînd avea și cealaltă mîna și mă simt cuprins de incintare !

— Aveți dreptate, interveni atunci Michelangelo, care se afla de față. Fără îndoială, cu amîndouă mîinile statuia trebuie să fi fost incintătoare. Și spunînd aceasta, el puse lîngă statuie mîna care lipsea și povesti cum, doar în cîteva zile, & creat cu propriile-i mîini „antica“ sculptură.

— Ești un mincinos, i-au spus atunci „cunoscătorii“. Dacă tu ai făcut-o, de ce ai mai îngropat-o în pămînt ?

— Pentru că am constatat că tot ce se scoate din pămînt se bucură de cele mai entuziaste aprecleri. Și... vîd că nu m-am înșelat .

Doi copii, între ei.

Primul : **Am auzit că i-a venit Lunii sferișul.**

Al doilea : **De unde știi ?**

Primul : **S-a transmis la radio că Luna intră în ultimul ei păttrar.**

— N-are nici un sens să ieșim încă. Afară plouă !

de C. TABACU

În lumea mijloacelor de transport

fantezie rebusistă de GH. BRAȘOVEANU

HIPICĂ

(Triverb : 6, 2, 3)

K^R PL

FEROVIARĂ

(Criptografie : 2, 2, 5, 5, 4, 2, 6)

D^A AN S^xN VE TR

IN PORT

(Criptografie : 2, 5, 6, 10, 10, 2, 2)

A^v P^xN C^o RR AC RR IL^xNLA

DE LA O.N.T.

(Monoverb : 5—7)

TR TR

PE ȘENILE

(Monoverb : 6—10)

TR TR^R

VEHICUL... ASTRAL

(Biverb : 5, 4)

RU ML

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)

BRINZA
TOPITA
PASTA

EXPRES

LIDO

PREȚUL 1 LEU

•• IUNIE 1966

41 007