

284


**COLECȚIA „POVESTIRI
ȘTIINȚIFICO-FANTASTICE”**


*Monstrul
din
canionul
submarin*

de VIKTOR SAPARIN

CAZUL COMANDORULUI

de IGOR ROSHOVATSKI


284


Colecția

„POVESTIRI ȘTIINȚIFICO-FANTASTICE”

editată de revista

Știința și Tehnica

Anul XII

15 septembrie 1966


Redactor literar: ADRIAN ROGOZ

Coperta-desen: VICTOR WEGEMANN

Prezentarea grafică: CORNEL DANELIUC

Monstrul din canionul submarin

de VIKTOR SAPARIN

1

Agapov spunea că dacă el nu s-ar fi aflat atunci în Lună, Kalabușev n-ar fi fost trimis în cel mai adânc canion de pe fundul Oceanului Indian.

— E unul dintre cei mai îndărătnici oameni din tot sistemul solar! zise cu convingere.

Cei care pregătiseră expediția ridicară din umeri: Kalabușev nu numai că avea cele mai vaste cunoștințe în acest domeniu, dar pe întreaga noastră planetă era pur și simplu singurul specialist în balauri marini. Nimeni în afară de el nu se interesa de vedeniile semifantastice ce li se înfățișau marinarilor beți sau speriați în epoca îndepărtată a velicelor. Colecționar pasionat, a tot adunat de-a lungul anilor poveștile acestea devenite legende, scotocind prin cărți și ziare vechi, cercetind arhive de mult date uitării. Și numai el putea spune ce anume din dulapurile lui ticsite de fotocopii după documente culese de prin toată lumea prezenta măcar o aparență de valoare științifică și ce trebuia trecut în categoria fantastului. Dar și el putea să se înșele. Fără să țină seama de nimic, omul acesta îndărătnic credea în existența balaurilor marini.

Desigur că dacă ar mai fi existat măcar încă un cunoscător al balaurilor marini comisia ar fi avut de ales. În orice caz, acum era prea tardiv să se discute de ce a fost trimis în expediție Kalabușev și nu altcineva.

Cind discuția s-a mai potolit, academicianul Lavrov, sub conducerea căruia se desfășura consfătuirea, trecu la chestiune :

— Acum avem de rezolvat o problemă nu mai puțin importantă : pe cine trimitem în căutarea lui Kalabușev ?

Nu știu de ce toți își întoarseră capetele în direcția mea.

— Ce ai de zis, căpitane ? îmi dădu curaj Lavrov.

— Expediția asta comportă o răspundere mai mare decît prima, am zis. Dacă Kalabușev nu-l găsea pe balaurul acela al lui, nu era nici o nenorocire. Dacă noi nu-l găsim pe Kalabușev, e cu totul altceva.

— Ai anumite rezerve ?

— Rezerve n-am, dar aș avea unele considerente. Mai întii nu cred în existența aceluia faimos monstru. Eu unul am scotocit mai toate cotloanele de maximă adîncime ale Oceanului mondial și vă pot încredința că n-am întilnit niciodată vreun balaur marin sau vreun „Olandez zburător“.

— De existența lui Kalabușev însă cred că nu te îndoiești. Or, dumneata trebuie să-l cauți pe Kalabușev și nu balaurul, replică Lavrov. Mi-o întorcea pentru „Olandezul zburător“.

— În cazul acesta, am zis, să vorbim în mod concret. Dacă îmi încredințați operația, în două ore formează echipajul cu care...

— Echipaj ? ! mă întrerupse Lavrov. Nici vorbă nu poate fi de un echipaj. Pleci singur.

— Contrar tuturor regulilor ? ! am obiectat.

— Totul e cît se poate de simplu, căpitane, îmi zise Agapov. Kalabușev a plecat la bordul unui „Skat“. Nimeni nu știe în ce gaură s-o fi virit, de la el nu parvin nici un fel de semnale. Asta înseamnă că în căutarea lui trebuie trimisă tot o navă miniaturală. Pe scurt, dumneata va trebui poate să călătorești nu numai sub apă, dar și sub pămînt.

Da, auzisem, desigur, de labirinturile din Tumberlink. Cunoșteam și versiunea potrivit căreia acestea erau niște catacombe scufundate. Poate că acolo, prin cine știe ce fundătură, trăiește vreun balaur. Tot ce se poate. Nimeni n-a poposit încă în gropile acelea bizare, parcă sfredelite de cineva în stincile submarine. Afară doar de Kalabușev, poate. Astuia, desigur, puțin îi păsa de toate interdicțiile.

— Dar „Skat“-ul are două locuri, am zis.

— Al doilea loc s-ar putea să fie necesar unuia dintre naufragiați, preciză pe un ton cît se poate de firesc Lavrov.

Abia acum le-am înțeles planul. Ei socoteau că „Skat“-ul lui Kalabușev s-a împotmolit în vreo capcană submarină-subterană și că, după toate probabilitățile, nu va putea fi remorcat. Se pare deci că pasagerii vor trebui „transbordați“.

— Cine a fost cuplat cu Kalabușev ? am întrebat.

— Titov.

Pe Titov îl cunoașteam. Era un om perfect echilibrat, calm și flegmatic. Un foarte bun „compensator“ — dacă mă pot exprima așa — pentru Kalabușev.

— Expediția nu era considerată primejdioasă, observă Lavrov. Nu le-a cerut nimeni să exploreze Tumberlink-ul. Trebuiau numai să se deplaseze de-a lungul canionului. Ce s-o fi întâmplat nu știe nimeni.

— Spune-ți-mi, l-am întrebat pe Lavrov de-a dreptul, dumneavoastră credeți în...

Academicianul zîmbi.

— Înțeleg nedumerirea dumată. În secolul douăzeci și unu să umblăm cu poveștile astea marinărești de cînd lumea... Trebuie să știi însă că abia în veacul nostru se va vedea dacă sînt într-adevăr povești ori ba. E un paradox? Cîtuși de puțin. Zoologii discută și azi în contradictoriu cu privire la unii reprezentanți ai faunei uscatului, întrebîndu-se dacă aceștia au existat sau nu. Iar cînd în secolul trecut oamenii de știință au găsit un latimer nu le-a venit să-și creadă ochilor. Se socotea că ultimii latimeri au dispărut cu zeci de milioane de ani în urmă, lăsînd loc altor specii. Apoi s-au mai găsit cîteva exemplare. Îți inchipui poate că au început să renască fosilele? Nicidecum. Știința și-a extins cîmpul de investigație și savanții au dat de mai mulți latimeri. Gîndește-te că relativ de scurtă vreme au început oceanele să fie explorate în toată adîncimea lor.

— Totuși pînă acum n-au prea fost găsiți balauri marini, am observat eu.

— Poate că balaurii ăștia nici nu sînt cu toții mai mult de unul sau doi, zise cu toată seriozitatea Lavrov. Și iată că undeva, în ultimul lor refugiu, au fost descoperiți.

— Mai înainte, nu știu de ce, erau văzuți mai des, am zis. Și nu se fereau de oameni. Dacă e să dăm crezare operelor cu care sînt ticsito dulapurile lui Kalabușev.

— Kalabușev consideră că balaurii marini sînt niște ființe de mare adîncime, mă lămuri la fel de serios Lavrov. La suprafață ieșeau numai cadavrele lor. Emoția, vîntul și imaginația oamenilor îi făceau să pară vii. Apoi îi devorau păsările și peștii. Ființele acelea au dispărut încetul cu încetul și de-aceia n-au mai fost văzute. E însă posibil să mai fi rămas vreo pereche.

2

Am pășit pe „puntea“ „Skat“-ului încă pe uscat. Ne-specialiștii în navigația submarină poate nu știu cum arată și

ce reprezintă un „Skat“. Inchipuiți-vă o sferă dintr-un material transparent, cu un diametru de aproximativ doi metri. Sfera e incinsă, ca și planeta Saturn, de un inel plat, alungit într-o parte, ca un fel de disc elipsoidal. Discul acesta e mai gros acolo unde aderă la sferă și e foarte subțire la margini.

Cam asta-i tot, dacă nu punem la socoteală miile de dispozitive auxiliare. Nu oricine observă că sfera transparentă e dublă, că adică în interiorul ei se află o altă sferă. Sfera interioară îmi slujește de cabină. E în așa fel balansată pe centrul de greutate, încît scaunul meu și scaunul gol de-alături, ca și toate aparatele și manetele de comandă, stau în aceeași poziție în spațiu, indiferent de poziția învelișului exterior și a discului. Acesta din urmă slujește navei și de contur, și de motor, și de organ tactil. Flexibil, el poate lua orice formă, plutind în chipul cel mai firesc și cel mai degajat.

În ce privește capacitățile de manevrare, lumea n-a văzut încă un mai bun aparat de adincime. Destinat pentru explorarea detaliată a munților, a văilor, a canioanelor și a vulcanilor submarini, el prezintă garanții depline de securitate. Cît am navigat eu pe la mari adîncimi, n-am văzut niciodată ca vreun pește viu, fie el cît de mare și de greoi, să fi rămas prins în capcana unor roci submarine. Cît despre ultimul model al „Skat“-ului, prin sensibilitatea lui la mediul înconjurător și prin echipamentul său tehnic, întrece chiar și pe cel mai dibaci și pe cel mai puternic stăpînitor al împărăției apelor. Lui Kalabușev i s-a dat nava cea mai potrivită. „Skat“-ul poate fugi lesne de orice balaur marin sau, la nevoie, îl poate paraliza cu o descărcare electrică.

Așadar, eu ședeam în cabină, iar „Skat“-ul era suspendat de un elicopter care ne purta spre o regiune îndepărtată din Oceanul Indian.

Examinînd teancul de fotografii ce mi se încredințase, m-am apucat s-o cercetez mai îndeaproape pe aceea din pricina căreia s-a și stîrnit toată tărășenia asta. Fotografia a fost transmisă de o telecameră coborîtă cu un cablu lung de pe bordul unui vas de explorare de suprafață. Drept în ochii mei, adică drept la cameră, se uita botul unui monstru. Cei trei ochi din frunte priveau reci și impasibili. Era privirea unei făpturi aflate pe o treaptă inferioară de dezvoltare și care acționa cu totul inconștient, reflex, ca un automat. Îmi era greu să apreciez dimensiunile gurii, pentru că nu știam de la ce distanță fusese făcută fotografia.

Biologii n-au mai văzut și n-au mai descris în lucrările lor nimic asemănător. S-au încins dispute, în care a intervenit și Kalabușev. Văzînd fotografia, care fusese transmisă prin televiziunea terestră, el a „recunoscut“ în monstru un balaur marin. Ca dovadă prezenta cîteva mii de mărturii scrise și

condemnați în procese-verbale, precum și numeroase desene din secolele trecute.

— Căpitane, n-ai adormit? mă strigă cineva.

De pe ecran mă privea fața zîmbitoare a lui Agapov.

— Totul e în ordine. Încerc să construiesc vreo versiune verosimilă. Doar n-o să fac cercetările pe bijbiite.

— Încearcă, mă încurajă Agapov. Eu am venit special din Lună ca să fiu de față la dezlegarea enigmei. Am și auzit pe puțin zece ipoteze. Considerațiile dumitale sînt deosebit de interesante.

— Eu pornesc de la ipoteza cea mai extremă, am zis. S-a întimplat ceva care l-a făcut să se piardă cu firea chiar și pe un om ca Titov, împiedicîndu-l să acționeze.

— Bunăoară „Skat“-ul s-a izbit de o stîncă submarină datorită unei erori de locație...

— În cazul acesta automatele ar fi transmis la suprafață semnalul S.O.S.

— Atunci...

— Judecînd logic, am zis eu cu un oftat, ajungem la concluzia că Titov a fost oprit să acționeze nu de un impediment de ordin fizic, ci de un factor pur psihologic.

— N-oi fi vrînd să zici că putea să se fi țicnit?

— Nu. Pur și simplu se putea să-l fi uluit ceva. Pentru o clipă. Iar în clipa următoare, cînd și-a revenit, era prea tîrziu să mai acționeze.

— Vrei să zici că ei au intîlnit un balaur?

— În orice caz ceva care l-a uluit pe Titov.

— Și acest „ceva“ a reacționat și a atacat el primul.

— Nu cred că a fost chiar atît de simplu, am zis. Automatele ar fi intrat în acțiune. Și în orice caz, tabloul celor petrecute s-ar afla acum în mîinile noastre, sub forma unei benzi magnetice. Or, noi n-am căpătat nici măcar o fotografie

Discuția se intrerupse.

Prin partea inferioară a cabinei vedeam suprafața oceanului. Printr-un sector marcat de radiofaruri plutitoare treceau uriașe nave de transport. Traversam Marele drum transoceanic ce lega porturile stație-terminus ale căilor ferate transcontinentale.

Apoi dedesubt n-a mai rămas decît pustiul apelor. Ne apropiam de o regiune aflată departe de magistralele maritime.

Și iată că am văzut, în sfîrșit, o mică navă care stătea pe loc. Era nava de explorare „Iskatel“.

— Fii gata! mi-a zis Agapov.

Sînt lansat la apă frumos, după toate regulile. Cad ca o sămînță de ulm, planînd ușor, ating suprafața apei aproape orizontal și mă scufund. După un minut pornesc motorul.

Între timp Agapov a coborît din elicopter pe bordul lui „Iskatel“. Locul unde mă aflam eu era marcat automat pe un ecran de pe navă, prevăzut cu o scală de adîncime.

„Skat“-ul cobora la fund, făcînd mișcări oscilatorii cînd într-o parte, cînd în alta. Apoi i-am imprimat o direcție de coborîre în spirală scurtă. Discul ce încercuia cabina se turtea treptat, reducîndu-și volumul pe măsură ce coboram tot mai în adînc. Era și aceasta una dintre subtilitățile-i de construcție.

Apa se întuneca tot mai mult, așa că pînă la urmă am aprins lumina.

Din cînd în cînd verificam legătura. Aparatajul funcționa perfect și cu ultrasunetele, și cu undele radiohidropenetrante. Vedeam pe ecran fața lui Agapov aproape de loc perturbată. Se uita la mine atent și încordat.

Locatoarele mă protejau : pe toate ecranele apăruseră stînci, care încercuiseră cabina, ca și cînd ar fi vrut s-o strivească. La un moment dat locatorul de pe fund mi-a comunicat că „Skat“-ul meu e gata să eșueze. Probabil că nimerisem într-o groapă, în vreo adîncitură dintre stînci. Oare „Skat-1“ n-o fi căzut și el într-un astfel de puț ? Nu ; aparatele ar fi dat de știre.

Manevrînd cu băgare de seamă, am ieșit din capcană.

— Ce-i acolo ? întrebă Agapov. Mă urmărea încontinuu. Pe ecranul său nu se puteau distinge detaliile fundului pe care le vedeam eu.

— E-n ordine, i-am răspuns, conducîndu-mi nava printre niște stînci abrupte.

— Nu te grăbi, mă sfătui Agapov. Cercetează metru cu metru.

Pentru o clipă mi-a venit o idee aproape fantastică. Dacă undeva la fund există vreo corabie scufundată cine știe cînd ? Și „Skat-1“ a pătruns prin tambuchi în cala dărîmată și n-a mai putut ieși de-acolo ? Bordajul metalic al corăbicii nu lasă să treacă undele radio, și așa se explică întreruperea legăturii. Dar nu ! Ver-iunea asta cade : Titov n-ar fi pătruns în cală fără să înștiințeze vasul de la suprafață și fără să fi primit permisiunea.

Am ieșit într-o zonă relativ spațioasă. Dinaintea mea se întindea un canion îngust și adînc. Am hotărît să mă deplasez aproape de fund. Locatorul desena pe ecranul din față ima-

ginea canionului pină la prima cotitură. Reflectorul pe care-l aprinsesem străpungea apa pe o distanță de cițiva zeci de metri. Deslușeam umbrele apropiate, ca și pe cele depărtate.

În stînga se așternea o umbră densă. M-am apropiat și am văzut în raza reflectorului că peretele canionului era aici parcă tocit : dedesubt se formase ceva ca un fel de jgheab.

— Am să caut în crăpătura aceea, i-am zis lui Agapov.

El nu mi-a răspuns. M-am uitat la ecran : imaginea dispăruse. Aparatele care controlau legătura arătau că aceasta funcționa.

Aparatajul nu putea să se fi defectat. Dispozitivele de control arătau că totul e în ordine. Altfel ar fi dat de mult alarma.

Fără să vreau mi-am ridicat ochii. Și am găsit răspunsul. Stîncile înalte despărțeau nava mea de lumea exterioară. Nici ultrasunetele, nici undele radio directe nu ajungeau la „Iskatel“. Pentru observatorii de-acolo, de pe bord, eu dispărușem de pe ecran și din toate canalele de legătură. „Iskatel“ ar fi trebuit să se deplaseze mîi la dreapta de-a lungul canionului, și atunci legătura s-ar fi restabilit imediat. Mai înainte de a nău băga aici s-ar fi convenit să convin cu cei de la suprafață asupra manevrei de legătură. Acum trebuia să ies imediat din jgheab și atunci ei aveau să mă vadă și să mă audă.

Oare nu aceeași greșală a făcut-o și Titov ? Eu am comis o mică eroare, dar aceasta mi-a îngăduit să ghicesc cauza intreruperii neașteptate a legăturii cu „Skat-1“. Explicația era surprinzător de simplă.

Am întins mina la maneta de comandă și... am înlemnit. În fața mea, în fundul canionului, se mișca, făcînd niște inflexiuni, nu știu ce corp lung. Cit m-am străduit eu, cu tot sîngele rece de care eram capabil, să apreciez din ochi dimensiunile monstrului care umpluse aproape cu totul canionul, îl găseam nu mai mic de o sută de metri. N-aș fi dat crezare nimănui care ar fi încercat să-mi povestească ceva de felul acesta, dar nu puteam să nu-mi cred propriii mei ochi.

M-am întrebat dacă „Skat“-ul meu are suficient curent ca să paralizeze ditamai namila. Dar dacă balaurul e și el înzestrat cu electricitate, așa cum sînt unele ființe din zonele abisale ?

M-am mai uitat o dată la balaur și am văzut ceva care a făcut să-mi înghețe sîngele în vine. Balaurul s-a sucit și atunci am observat că corpul său era îngroșat într-un chip ciudat chiar la mijloc. Uriașul balaur a înghițit, pare-se, ceva ce abia încăpea într-însul. Ceva ce era mai îngrozitor, era că acest „ceva“ avea forma ovală și dimensiunile „Skat“-ului.

Am stat și am chibzuit numai un miaut. Trebuia să atac imediat și să-i spintec într-ua fel pîntecul.

Am pornit-o înainte cu băgare de seamă. În canion era un curent, așa cum se întâmplă la mari adâncimi, și acesta îmi cam îngreuna manevrele. În timpul uneia dintre aceste manevre am pierdut din vedere balaurul.

Canionul cotea. Înaintam atent spre cotitură. Abia am virat botul „Skat“-ului în cotitură, că am văzut drept în fața mea căscându-se o gură uriașă.

Oricât de scurtă a fost această clipă, am deslușit trei ochi reci, care mă priveau fără a clipi, și niște dinți neregulați, răsăriți în raza reflectorului... Apoi gura s-a năpustit asupra-mi.

Am apucat să apăs pe butonul de protecție electrică. Manevra n-a provocat nici o reacție de răspuns. Locatoarele țiuiau într-una, semnalând pericolul ce mă înconjură și avertizându-mă că spațiul în care am pătruns e închis din toate părțile. Am manevrat scurt înapoi. „Skat“-ul n-a străbătut nici trei metri și s-a izbit cu discul de un obstacol. Am mai repetat manevra de două ori, dar cu același rezultat.

Atunci am oprit motorul. Ce ~~are~~ ceva îmi mai rămânea de făcut? „Skat“-ul fu tîrit de îndată înainte, sau mai bine zis în interiorul coridorului în care mă aflu. Locatoarele semnalau apropierea pereților din toate părțile. În lumina reflectorului distingeam niște pete pe un fond închis. Petele se mișcau, în vreme ce „Skat“-ul se cutremura din cauza unor șocuri neîntrerupte. Șocurile îmi aminteau de mișcările de înghițire. Cum oare nu s-o fi înecînd acest „ceva“ care m-a înghițit cu navă cu tot! În orice caz, deocamdată „înăuntru“ nu era chiar atît de strîmt.

Abia m-am gîndit la asta, cînd coridorul prin care „Skat“-ul înainta în ritmul șocurilor se îngustă. Pereții stîncilor aproape că atingeau cabina. Dar nava se deplasa mai departe cu smucituri scurte. Am avut impresia că nu înaintam în linie dreaptă, ci descriind sinuozități. „Te pomenești că bestia asta merge făcînd opturi!“ mi-am zis.

Nu-mi era teamă. Chiar dacă m-a înghițit cu adevărat un balaur, oricînd am să-l pot spinteca pe dinăuntru cu pumnalul ultrasonic. Nu puteam înțelege doar un singur lucru: de ce nu s-a folosit „Skat-1“ de pumnal. Poate i s-a întîmplat ceva lui Titov, iar Kalabușev nu știe să minuiască scula asta? Ori poate că acest individ încăpățînat a hotărît să rămînă în burta balaurului numai ca să-l conserve pentru știință? Ori poate dihania asta primitivă e blindată și raza subțire a ultrasunetelor n-o poate tăia nici pe dinăuntru, nici pe dinafară?

O serie de șocuri scurte făcu nava să vibreze într-un ciup neplăcut. În timpul uneia dintre șocuri am stîns fără să vreau

lumina. În clipa următoare „Skat“-ul a ieșit din strînsoare și atunci am văzut înaintea mea...

Mi-a venit să mă ciupec. Înaintea mea am văzut o pată luminoasă, de o formă rotundă destul de regulată. Pata se apropia cu repeziciune. Și atunci l-am recunoscut pe „Skat-1“...

Da, „Skat-1“, strivit de ceva care semăna cu niște mușchi sau cu un țesut, stînd scufundat aproape pînă la jumătate în nu știu ce, scotea la iveală o margine a discului său. Cabina era luminată. Înăuntru se vedeau, ca într-un acvariu fantastic, două siluete ce se mișcau.

Așa s-a produs întîlnirea noastră. Am aprins imediat lumina și ceilalți m-au observat și ei îndată. M-am apropiat cu nava de băieți, apoi și eu, și ei am reglat luminile, ca să ne putem vedea mai bine.

— Cum merge? am întrebat.

Legătura dintre noi funcționa perfect.

— Te așteptam, îmi zise Titov. Mă tot gîndeam cine o veni.

— Cum putem ieși de-aici?

Titov ridică din umeri și observă calm:

— Tot așa cum am intrat. Tu ai să ne tragi de coadă și cu asta basta.

Mi-am întors „Skat“-ul în așa fel încît prova lui venea lîngă pupa lui „Skat-1“ (pentru „Skat“-uri, noțiunile de provă și de pupă sînt de fapt relative). Apoi am acționat pompele aspiratoare și navele noastre au format un tot. Pupa navei mele începu să tragă cu toată forța. Dar „Skat-1“ se afundase adînc.

— Acționează și tu, i-am strigat lui Titov.

Celălalt a pornit motorul. Acum se stîrnise o foială așa de grozavă în adîncurile acelea tenebroase, încît orice ființă vie, dacă ne-am fi aflat înăuntru ei, ar fi simțit smuciturile.

Dar în jurul nostru totul rămînea neclintit. Pentru prima oară am simțit limpede că ne aflăm într-o gaură dintr-un munte submarin. Datorită efortului conjugat al celor două mașini, „Skat-1“ începu să iasă din strînsoare și în cele din urmă se liberă.

— Hai spre ieșire! se învioră Titov.

Dar în momentul acela hidrofoanele aduseră la urechile noastre un zgomot ciudat. Apoi simțirăm o zguduitură, după care totul se liniști. În jurul nostru ceva se schimbase însă.

— Curentul a dispărut, constată Kalabușev.

Într-adevăr, curentul care pînă atunci tîrîse „Skat“-urile undeva în adîncul fundăturii se oprise.

— S-a surpat bolta, zise Kalabușev, arătînd spre ieșire.

— Trebuie să cercetăm, propuse Titov.

Altceva nu ne mai rămânea de făcut. Am pornit cu băgere de seamă, gata să dăm îndărăt în caz de primejdie.

— Cum ați nimerit aici? l-am întrebat pe Titov.

— Mergeam de-a lungul canionului, îmi răspunse el abătut. Pe peretele din dreapta apăreau mercur niște orificii. Unul dintre ele ni s-a părut că seamănă cu un cap de balaur, mai bine zis cu o gură, așa cum a fotografiat-o telecamera. Ne-am oprit ca să ne uităm mai bine. Ba am oprit și motorul. A fost o greșală. Ne-a luat curentul, parcă ne-ar fi înghițit. A fost atât de surprinzător, încât m-am izbit cu capul de peretele cabinei. Cînd mi-am venit în fire, am văzut că stăteam într-o crăpătură, ca o pană într-un lemn.

— Eu am pornit motorul, interveni Kalabușev, și tocmai bine am băgat „Skat“-ul în capcană.

Eram lămurit acum. Mă lăsasem păcălit tot așa ca și ei. „Skat-2“ a fost tîrît în groapa aceea cu atîta repeziciune, încît imaginația mea, stîrnită de chipul uriașului balaur pe care abia îl văzusem, m-a făcut să-mi închipui că același balaur sau altul m-a atacat.

Acum, cînd stăteam închiși ca într-o cursă de șoareci, eram într-adevăr în pericol. Nu degeaba instrucțiunile ne interziceau, și lui Titov, și mie, să pătrundem în labirintul Tumberlink fără o permisiune specială. În fine, toate ar fi fost bune dacă am fi ieșit din împărăția lui Pluton în aceea a lui Neptun. Dar pe noi ne despărțea de ocean un zid de piatră.

— Ieșirea principală e barată, am conchis eu. Dar poate că mai există vreuna?

— Curentul... își dădu cu părerea Titov.

— Curentul duce într-adevăr undeva, se învoi Kalabușev. Prezența vîntului într-o peșteră indică o a doua ieșire. Același lucru îl indică și prezența unui curent.

Cuplați în același fel, dar de rîndul acesta cu „Skat“-ul meu în spate, am luat-o îndărăt.

Și iată-ne, în sfîrșit, în locul unde l-am găsit pe „Skat-1“.

Făcurăm o haltă.

Titov conectă detectorul luminescent, purtîndu-i raza subțire de jur-împrejurul orificiului zdrențuit, după care tăie cițiva colți cu pila ultrasonică. Apoi conduse cuplul spre orificiu. Prima cabină trecu fără nici o zgîrietură. Pe urmă Titov trase prin orificiu și „Skat“-ul meu.

Acum ne aflam într-o cavitate destul de spațioasă din adinecul pămîntului. Largă și mai ales înaltă, ea se întindea pe o distanță de vreo sută cincizeci de metri. Am pierdut pe puțin o oră explorînd-o ca să ajungem la concluzia că nu exista nici o ieșire.

— Ceea ce e mai rău, zise Titov, e că cei de la exterior nu ne pot găsi, pentru că intrarea s-a surpat.

— Da, desigur, întări calm Kalabușev. Lipsește principalul reper — stinca în formă de gură de balaur.

Cele spuse de Kalabușev stîrniră în închipuirea mea un noian de imagini.

— Știți că eu am văzut un balaur? am zis. Înainte de a cădea în gaura asta...

Kalabușev se uită la mine cu o privire cercetătoare. Voia să-și dea seama dacă, într-o situație așa de nepotrivită, intenționam să-mi rid de colegii mei sau dacă, spunînd asta, îi adresam lui un reproș, pentru că, dacă ajunseserăm aici, asta se datora, în ultimă instanță, faptului că el era convins de existența balaurului.

Titov interpretează remarcă mea într-alt fel. Se gîndi, probabil, că voiam să-i mai învioresc și se prinse îndată în joc.

— Și era mare? zise, lăsîndu-se pe speteaza scaunului, gata să asculte niște istorioare amuzante.

— Avea vreo sută de metri, am zis eu, dîndu-mi seama că mă pun într-o situație penibilă. Nu eram crezut. Și cine nu-mi dădea crezare? Chiar cei care porniseră în căutarea balaurului!

— Există vreun mijloc de a intra în legătură cu cei de la suprafață? întrebă apoi Kalabușev. Sau cu submarinele care acum mișună, desigur, prin canion?

— Ultrasunetele nu pot străbate stinca, zise Titov.

— Nici undele radio, am adăugat eu. Stinca are straturi de roci metalice. În afară de asta, legătura noastră se face numai în linie dreaptă.

— Noi, speologii, zise Kalabușev, ținem legătura cu cablul. Sub pămînt așa e mai sigur. Și aici ne-ar trebui o legătură prin cablu, măcar pînă la canion.

Rămase o vreme tăcut.

— Trebuie să căutăm, zise apoi. Și adăugă: Cred că ar fi mai bine să ne decuplăm.

— Și unde vrei dumneata să cauți un cablu? l-am întrebat perplex.

— Aici. Unde în altă parte?

Titov se uită atent la Kalabușev.

— Crezi că cineva a lăsat vreun cablu pe-aici?

— Nu cineva, ci ceva, replică Kalabușev.

— Ce anume? l-am întrebat eu, mereu uluit.

— Curentul, desigur, zise Kalabușev. Și văzînd nedumerirea de pe fețele noastre, adăugă oarecum nerăbdător: Unde credeți că a dispărut telecamera care a fotografiat „gura balaurului”? Gura asta a înghițit telecamera, adică a absor-

hit-o aici unde ne aflăm noi. Telecamera avea o formă ovală. Deci curentul putea s-o ducă pînă la întîlnirea cu vreun prag prea înalt sau cu vreo crăpătură prea îngustă. Și una și alta se află în încăperea asta. Deci aici trebuie să căutăm.

Orice s-ar zice, speologii sînt oameni cu cap. După o jumătate de oră am găsit telecamera.

De la telecamera pornea un cablu subțire. Cel mai important pentru noi era să știm unde s-a rupt. După teoria probabilității, trebuia să se fi rupt mai degrabă la capătul mai lung decît la cel mai scurt. Deci capătul porțiunii de cablu de-aici trebuia să iasă afară din pămînt. Acum răminea să verificăm teoria.

Eu am absorbit telecamera cu discul navei, apoi am conectat conductorii interiori prin care se transmiteau sarcini electrice în disc. Conductorii i-am pus în contact cu antena navei. Îmi tremurau mîinile, dar căutam să nu mă grăbesc. În sfîrșit, a venit clipa hotărîtoare !

Abia am rostit : „Aici «Skat-1» și «Skat-2», trec pe recepție“, că în ambele cabine a răzbit un vuiet de voci : „Unde sînteți ? Vă auzim bine. Ce-i cu voi ? Răspundeți ! Comunicați situația !“

Ca fiind cel mai în vîrstă din grup, eu am prezentat pe scurt situația, căutînd să descriu cît mai exact locul unde trebuia să se afle intrarea în coridor. Totodată am găsit necesar să-i previn pe salvatori de existența balaurului. Spunînd asta, m-am uitat cu coada ochiului la Kalabușev. Fața lui exprima o mare mirare. Titov se uita la mine ca la un nebun.

— Bine, căpitane ! spuse după un răstimp, de pe bordul lui „Iskatel“, Agapov . Vă eliberăm imediat.

Apoi dădu cîteva indicații, fără însă a pomeni nimic de balaur.

„Va să zică nici acolo nu ești crezut“, mi-am zis.

Pentru o clipă m-am pus în situația lui Kalabușev, care el singur credea de douăzeci de ani în existența unui balaur submarin, pe cînd toți ceilalți, auzindu-l ce spune, ridicau din umeri.

„Bine, mi-am zis, cu atît mai mare va fi efectul cînd le voi arăta fotografiile înregistrate pe bandă magnetică. Am acte doveditoare !“

Deodată m-a cuprins spaima la gîndul că dacă cumva aparatul nu s-o fi declanșat, aveam să rămîn în ochii lui Kalabușev, ai lui Titov și ai tuturor oamenilor cel mai mare mincinos din lume. Arzînd de nerăbdare, am conectat îndată micul ecran de control al înregistrării. Pe ecran a apărut în miniatură canionul, iar după cîteva secunde în canion a intrat pe sus un corp lung, sinuos. Încă o serie de cadre, și pe fon-

Gul canionului s-a profilat un uriaș balaur marin, îngroșat la mijloc. M-am tras înapoi — atît de impresionant era tabloul.

Apoi am auzit zgomotul produs de un burghiu și ceva ca o serie de explozii slabe. Din difuzor, o voce veselă spuse :

— Hai, ieșiți din gaură !

Ne-am cuplat și am pornit-o spre ieșire.

Nu m-am putut stăpîni și l-am întrebat pe Kalabușev ce crede el despre balaurul văzut de mine. Mi-a răspuns evaziv și printre altele mi-a spus că, atunci cînd stau mult timp într-o peșteră, oamenii care pătrund pentru prima oară în lumea subterană au niște vedenii care în primul moment pot fi cu greu deosebite de realitate.

Ajungînd la ieșire, am observat un orificiu larg, zdrențuit. Mărturisesc că am răsuflat ușurat cînd am văzut „Skat“-ul meu liber în adîncul oceanului.

Ne-am decuplat și ne pregăteam să ieșim la suprafață, vas lîngă vas. La vreo cincizeci de metri, submarinul „Krab“, care ne eliberase, ne lumina drumul cu razele reflectoarelor lui.

Am întors capul și deodată am văzut.. M-am ciupit de trei ori. Apoi am întors capul și pe urmă iar m-am uitat.. Un balaur uriaș venea drept spre mine.

— Balaurul ! am strigat. Balaurul !

Cei de pe „Skat-1“ și de pe „Krab“ m-au auzit. Toate reflectoarele se întoarseră în direcția unde arăta brațul meu.

— Lasă-te de astea, căpitane ! zise Agapov nemulțumit. Nu mai are nici un haz..

Titov clătină din cap. Kalabușev se uită la mine așa cum se uită doctorul la pacient.

Era îngrozitor ! Nimeni nu vedea balaurul afară de mine. Or, eu îl distingeam perfect.

Am conectat telecamera. Îmi ziceam că aparatul modern de fotografiat nu suferă de halucinații !

Cît m-am foit eu cu fotografierea, „Skat-1“ s-a apropiat de mine și m-a remorcat.

Pe bordul lui „Iskatel“ mi s-a propus să-mi schimb hainele, mi s-a dat să beau lapte fierbinte și am fost poftit să mă culc.

4

O oră mai tîrziu, cînd am coborît în salon, toată lumea era de față. Vreo cinsprezece inși se îngrămădiseră în jurul mesei și se uitau la ceva ce stătea într-o farfurie. Agapov ținea în mînă o lupă.

— Aha ! zise, văzîndu-mă.

— Ce-i asta ? am întrebât curios.

— Balaurul dumitale.

În farfurie stătea un firicel, ceva ce semăna cu un fir de păr. Firul de păr era îndoit ca semnul întrebării.

— Nu-l recunoști ? și Agapov îmi întinse lupa.

M-am uitat prin lupă și... am recunoscut balaurul.

— O algă, zise Agapov. S-a lipit de sfera exterioară a „Skat“-ului dumitale.

— Capătul liber i se bălăbunea în bătaia curentului, adăugă Titov. Flutura pe dinaintea ochilor tăi. Și pe dinaintea obiectivului, firește. Dihania se proiecta pe fondul stîncii. O deplasare a proporțiilor.

— Un caz tipic de iluzie optică, lămurii Kalabușev.

Eram năucit. O simplă iluzie optică !

— Interesant ! zise Titov, clătînd din cap. Apoi, către Kalabușev : Și dumneata tot mai crezi că există balauri marini...

— De ce n-aș crede ? răspunse calm speologul. S-a mai adăugat o mărturie falsă la sute de alte mărturii. Nu există o dovadă științifică, dar nu există nici o dezmințire întemeiată științific.

— Chiar că ești tare încăpățînat !


Fîind plecat în lună într-un scurt concediu de relaxare (fugisem de gura lumii), am aflat că Kalabușev a găsit balaurul marin pe care-l căuta. La două zile după aventura noastră, el și cu Titov au coborît din nou în canion și au descoperit într-o peșteră submarină învecinată un cîrd întreg de făpturi gigantice din familia reptilelor. Li s-a permis, luînd toate măsurile de precauție, să pătrundă în peșteră și chiar să captureze cu o plasă specială o pereche de balauri. Ceilalți nu trebuiau atinși. Toate ieșirile din peșteră au fost îngădite și s-au instalat acolo telecamere, pentru a observa monștrii în mediul lor natural. Balaurii nu erau chiar așa de mari ca acela care mi se năzărise mie, totuși atingeau vreo treizeci de metri în lungime, de ajuns ca să-i bage în sperieți pe marinarii de pe o prăpădită de velieră. Mai surprinzător e că balaurii aveau într-adevăr trei ochi.

Am aflat toate astea din „Gazeta Lunii“, adusă de poștă cu o rachetă. Ziarul consacra evenimentului două pagini întregi, însoțind reportajele cu fotografiile uriașe. Acesta a și fost evenimentul care a pus în umbră peripețiile unui anume căpitan de submarin. Putcam deci să mă întorc la îndatoririle mele.

În românește de IGOR BLOCK


CAZUL COMANDORULUI

de IGOR ROSHOVATSKI

REZUMATUL CAPITOLELOR PRECEDENTE

Acuzat de „neglijență în carantină“, după un zbor cosmic, neglijență care se bănuiește a fi cauza unei teribile epidemii izbucnite pe Pământ, comandorul Kantov este pus sub anchetă. Refuzând asistența unui anchetator-apărător robot, comandorul este cercetat la cererea sa, de un om : Pavel Petrovici. Acesta, asistat de robotul Piotr, creația lui, adună mărturiile cu ajutorul cărora încearcă să reconstituie împrejurările zborului, pentru a stabili adevărul.

(Urmare din numărul trecut)

— S-a făcut cineva bine ?

— S-a făcut ! răspunse îndată robotul. Potrivit datelor serviciului de informații, trei virgulă doi la sută dintre bolnavi se vindecă.

Pavel Petrovici porni spre ieșire, urmat de gigantul. Robotul se luă după ei și întrebă :

— Mai aveți nevoie de mine ?

— Nu. Ești liber.

Pe sală, gigantul se opri. Îl întrebă pe însoțitorul său :

— Vrei să părăsești Baza ?

— Dar ce, tu mai ai treabă aici ? se miră Pavel Petrovici. Credeam că zbori cu mine. Mă gândesc că n-am vorbit decît cu doi oameni din echipajul navei...

— Eu rămîn, spuse Piotr. Dacă aflu ceva nou în privința bolii, îți comunic.

VII

Acul-indicator al sistemului inerțial tremură și sări în sus. Geamul de control al panoului clipea, luminat într-o nuanță albăstrie. Părea că în cadrul său se rostogolea un glob de cristal și că pe suprafața lui alergau neconținut umbre. Pavel Petrovici își lăsă în jos pleoapele grele, și printre ele răzbătea numai o fișie îngustă de lumină tremurată. Dar el vedea deja altceva, ceva ce ar fi fost mai bine să uite : omul acela de pe brancardă, sprijinit

în mîini; și miinile îi tremură, și nările i se umflă, gata-gata să plesnească; gura tînarului, ca gura unui pește aruncat pe nisip: fețe învinețite, ca la oamenii înecați, pe care se preling ca apa șiroaie de sudoare.

Cîndva, cineva a vrut să prevină asta. Și în Cod au apărut trei cuvinte dure: „Neglijență în carantină”. Aceste cuvinte incheiau capitolul „Crime grave împotriva umanității”.

Pavel Petrovici își aminti această frază rostită de profesor: „Ceva ce s-ar putea asemui numai cu adaptabilitatea unei ființe raționale”. Iar apoi: „O comparație și nimic mai mult”. Pentru el. Dar pentru cineva care l-a auzit vorbind pe Istoțki nu mai era doar o comparație.

„Bine de Kantov că n-a fost la Bază și n-a văzut ceea ce am văzut noi”.

„Gîndesc așa, ca și cînd vinovăția lui ar fi fost stabilită”.
Își dădu seama că jonglează cu propria sa logică.

„Da, vinovăția lui poate fi considerată aproape dovedită. Dar cum să i-o spun? Cum oare i-o va spune Consiliul? Sînteți vinovat conform articolului șaptesprezece, paragrafele șapte și opt? Și cum el ascultă buletinele de informații, știe cîți oameni au murit de asfixie-T... Ce va face cînd va afla că e vinovat? După una ca asta nu se poate nici să trăiești, nici să mori. Trebuie să faci ceva colosal, ca să-ți răscumperi vina. Nu, e absurd! Cu ce oare s-ar putea răscumpăra moartea unor oameni? Chiar dacă i-ai aduce omenirii noi cunoștințe și ai învăța-o să facă ceva nou, asta nu te va absolve de vină față de morți și față de aceia cărora ei le-au fost dragi. Nu există ispășire. Și totuși el va trebui să trăiască. Ar fi putut să nu apeleze la Consiliu, să se prefacă a nu bănuși nimic sau a nu cunoaște legile. Dar el se va folosi de dreptul său de a ști. Și atunci...”

Videofonul îi semnală un apel urgent. Răspunse cu indicativul său și trecu pe recepție. Pe ecran apăru fața doctorului Luserski. Pavel Petrovici înțelese totul mai înainte ca doctorul să deschidă gura. Și doctorul văzu că celălalt a înțeles totul. Se grăbi să-l asigure:

— Trăiește.

Pentru Pavel Petrovici, cuvintele nu mai aveau sens. Doctorul ar fi trebuit să spună „încă mai trăiește”.

— Are asfixie-T? întrebă.

— Da, răspunse doctorul, fără a se uita la el. Își zise: „Nu l-aș putea consola nicicum. N-are rost. Știe ce boală e asta”.

— Vreau s-o văd.

Medicul înțelese ce vrea, dar se prefăcu a nu înțelege :

— Permit apelul.

— Vreau să merg la ea.

— Exclus. E o dispoziție a Consiliului.

Pavel Petrovici își amintea de această dispoziție. El însuși votase pentru. Măsurile propuse de Centrul medical prevedeau izolarea totală a bolnavilor și incinerarea cadavrelor. „Astfel asfixia-T nu va putea fi oprită“, spusese reprezentantul Centrului medical, și Pavel Petrovici dăduse din cap în semn de încuviințare.

„Neglijență în carantină...“ Durerea și furia îi încetășau mintea.

— Permiteți apelul, îi spune medicului.

Vede un saloan și o față invinețită, schimonosită de suferință, necunoscută lui.

„Uită-te! Uită-te!“ își poruncește.

Știe că e ea și nu poate s-o recunoască. Și femeia de pe ecran se uită la el cu niște ochi străini, privirea ei trece pe lângă dînsul. Își dă seama că ea nu-l vede, că ea nu poate să se gîndească la nimic altceva decît la durere. E atentă la gîtul ei, prin care aerul răzbate anevoie, în cantități deficitare.

Prin mintea bărbatului se perindă frînturi de amintiri, acum inutile. Ea îi spunea : „Tu îmi ești necesar ca aerul“. Dar aerul e mai necesar. Cineva a spus despre iubire că e mai tare decît moartea. Dar e mai slabă decît durerea. „Așa ne-a făcut natura“.

— Nadia ! zise.

Femeia se uită la el, îl recunoscuse și dădu din cap, ca și cînd ar fi vrut să spună : vezi cum arăt... Și fața i se schimbă iar ; uitase de el, nu putea să se gîndească decît la gîtul ei și la aer.

— Nadia, Nadia ! strigă bărbatul. Mă auzi ?

Și ochii ei zăboviră asupra-i iarăși numai pentru o clipă, apoi lunecară mai departe...

— O chinuiești, interveni medicul.

Pavel Petrovici deconectă videofonul. Mîinile i se lăsară în jos neputincioase.

„Nu se poate face nimic“.

Era pentru prima oară că pătrundea pe deplin sensul acestei fraze. Poți să implori, să iubești, să urăști, să spargi tot ce-ți cade sub mîna, poți să blestemi sau să strigi după ajutor ; nimic nu se va schimba. Niște creaturi microscopice... Un om care a uitat de simțul datoriei... O neglijență în carantină și iată...

Panoul de control clipea într-una. O sonerie zbîrni strident și o voce impasibilă spuse :

— Ați ajuns la destinație.

Pavel Petrovici își aminti în sfârșit unde și pentru ce venise. Trebuia să coboare. Să-și facă datoria. Chiar dacă altcineva nu și-a făcut-o.

Se dădu jos din aparat și se văzu pe acoperișul plat al unei clădiri. Escalatorul îl coborî pe peron și-l duse în seră. Aici fu întâmpinat de un robot, care-l conduse la stăpinul său provizoriu. Văzu un bărbat masiv, spătos, cu o înfățișare foarte blajină și parcă surprinzător de învechit, ca și cînd ar fi fost o apariție din secolul al douăzecilea sau chiar din al nouăsprezecelea. I-ar fi stat foarte bine să fi avut niște mustați pe oală.

— Bună ziua! îl salută anchetatorul.

I se păru că doctorul ar fi trebuit să-i răspundă: „La dispoziția dumneavoastră”. Dar doctorul îi răspunse numai cu o mișcare din cap și-i arătă din ochi un fotoliu. În încăperea stăruia o aromă abia deslușită, pe care Pavel Petrovici n-o putu defini, cu toate că i se părea cunoscută.

— Știu pentru ce ați venit, spuse doctorul. Dar mă îndoiesc că aș putea să vă fiu de folos.

Observă că doctorul avea niște mâini uriașe, probabil foarte puternice, iar pe degete — smocuri de păr roșcat.

— Numai cîteva întrebări la obiect, Kir Nikolaevici, zise și adăugă parcă în treacăt: Raporturile dumneavoastră cu Kantov nu mă interesează.

Doctorul răsufală ușurat.

Anchetatorul își roti ochii prin încăperea și observă că era mobilată nu standard, ci foarte intim. Probabil că doctorului îi plăcea confortul. Totuși a ce o fi mirosind? Parcă a flori de pe Venus.

— După moartea lui Semionov, comandorul s-a schimbat mult? Ordinele pe care le dădea, actele lui se deosebeau mult de cele de mai înainte?

„Nu, nu e miros de flori...”

— Aș zice că s-a schimbat mult, spuse doctorul, rostind rar cuvintele, pe un ton ferm.

Părea să cîntărească fiecare cuvînt înainte de a-l rosti. Anchetatorul avu impresia că ar fi și identificat una dintre trăsăturile caracteristice ale doctorului. Își zise: „S-ar părea că folosește foarte des expresii ca «aș zice», «tot ce se poate», «în linii generale»...”

— Dar ordinele și actele lui rămăseseră în linii generale ca și mai înainte. Se schimbaseră în adîncul său, nu și la exterior. Semionov glumea, spunînd că, dacă nu s-ar ști cu precizie că comandorul e un om, el ar fi înclinat să creadă că e un robot deghezizat.

„Știe să se eschiveze, își zise Pavel Petrovici. Dar când nu folosește pe „aș zice” și „tot ce se poate”, se cade a fi crezut sută la sută“.

Doctorul rămase o vreme tăcut, molfăind din buze, apoi urmă :

— Și totuși, aș zice că actele lui nu puteau să fi rămas întocmai ca mai înainte. Considerentul e mai curînd de ordin teoretic : atunci cînd un om se schimbă sufletește, cînd survine o cotitură psihică, nu se poate ca aceasta să nu influențeze asupra conduitei sale.

„A rostit cuvintele, dar încă le mai cîntărește. Vorbește așa ca și cînd ar gîndi cu glas tare“. Pavel Petrovici își aminti ce-i spusese Istoțki despre comportarea comandorului. Deci unele lucruri puteau fi considerate ca bine stabilite. Întrebă :

— N-ați observat vreo neglijență în timpul carantinei ? A devenit oare comandorul mai puțin exigent, a scăpat ceva din vedere ?

Doctorul luă de pe măsută un frumos bibelou de fildeș și, răsucindu-l între degete, se uită la anchetator de jos în sus, pe sub sprincene.

— Tot ce se poate să fi devenit mai puțin exigent. În orice caz, asta se poate admite. Vă previn însă că eu nici-odată nu l-am înțeles bine pe comandor. Noi doi sîntem niște firi mult prea diferite.

„Mi-am dat seama de asta fără să mi-o fi spus“ — își zise anchetatorul, examinînd etichetele de pe sticlele de vin rînduite într-un dulăpior din perete. Abia acum ghici a ce mirosea în încăpere : mirosea a parfum de damă „Galaxia“. Se ridică și zise, bănuind ce avea să-i răspundă doctorul :

— Azi se transmite în reluare baletul „Vega“. Pînă la începerea spectacolului mai e puțin. N-aș vrea să vă inoportunez.

— Da, am să-l mai văd o dată, surmise doctorul. Dacă doriți, rămîneți cu noi.

„A zis «cu noi»“, remarcă anchetatorul. Răspunsul era aproape cel bănuț și Pavel Petrovici constată cu oarecare satisfacție că s-a învățat totuși să-i înțeleagă pe oameni.

— La revedere ! zise și își răspunse singur în gînd, în locul doctorului : „Vă salut !“

— Vă salut ! rosti doctorul, ridicîndu-se să-și conducă musafirul.

Pavel Petrovici își imagină cum, uite-așa, foarte simplu, în ciuda ordinului dat de comandor, epicurianul acesta îndrăgostit de viață a pătruns în cabina lui Semionov, ca să-l vindece sau să moară împreună cu el.

Panoul de comandă al graviplanului se aprinse, iscînd o înlînțuire de fișii și de pete. Dar Pavel Petrovici tot se mai gîndea la doctor, amintindu-și mereu de mîinile lui puternice și bune și de mirosul acela de parfum, încercînd să înăbușe cu aceste imagini durerea tot mai stăruitoare din inimă. Știa că n-o va putea ogoi prea mult, că va trebui să se gîndească la cei doi oameni de care îl lega durerea aceasta — la soția lui și la comandorul Kantov, a cărui vinovăție putea fi considerată stabilită. Și dacă ceilalți șapte anchetatori nu vor prezenta Consiliului nici un fel de date care să înfățișeze cazul într-o lumină nouă, Consiliul va trebui să ia o hotărîre...

VIII

-Obținînd permisiunea medicului-șef, Piotr părăsi Baza Centrului medical și porni spre orașelul medical, aflat pe Pămînt. Zbură peste acoperișurile clinicilor în care mureau bolnavii și auzul său ascuțit surprinse gemetele și țipetele lor. I se păru că aici vîntul gemea și el ca un bolnav.

Cobori în fața paralelipipedului transparent al Laboratorului central terestru, trecu prin cîteva uși-filtre și ajunse în sala nr. 1. Aici, liniile automate aduceau din clinici, pentru analiză, culturi de microbi, care apoi erau sortați și plantați. Mandibulele-termometre ale termostatelor răsplineau sclipiri reci, ultracentrifugele bizîiau încet, cuțitele automicrotoamelor țacăneau mereu, tăind niște fișii foarte subțiri și făcînd din ele altele și mai subțiri.

În sala următoare, în fața microscopelor și a energoforezelor trebuiau niște roboți. În cea de-a treia sală, mașinile de calcul cu profil îngust clipeau din indicatoare. Acestea făceau bilanțul analizelor, le comparau și le verificau de mai multe ori.

Piotr își dădu seama că cel pe care-l căuta se afla în sala următoare. Deschise ușa și văzu un gigant asemănător cu el. Ca aspect exterior, puteau fi deosebiți numai după culoarea ochilor, după forma părții superioare a feței și după îmbrăcăminte. Dar Piotr surprinse cu ajutorul energoanalizatoarelor sale, dispuse deasupra ochilor, o deosebire esențială: radiația gigantului era mai intensă și mai variată. Ea crea în jurul corpului său o aureolă largă, cu o gamă de culori completă. Conectă organele de vedere cu raze X și cu neutroni și văzu la gigant niște organe noi,

despre care el nu știa nimic. Toate acestea îi luară câteva fracțiuni de secundă.

— Te salut, frate! zise Piotr și se prezentă.

— Salut! răspunse gigantul. Eu mă numesc Zeus.

Piotr zîmbi:

— Așa l-au numit grecii antici pe zeul lor cel mai mare.

— Dar eu nu sînt zeu. Sînt om, tot așa ca și tine.

— Văd că te-ai supărat. Dar ce, e rușine să-ți zic zeu? În definitiv, la antici cuvîntul zeu însemna creator. Un creator tot așa ca natura sau ca omul.

— Dintre toți creatorii, eu unul îl pun mai presus pe om, observă Zeus. Un zeu e o ficțiune scornită de cei slabi, pe cîtă vreme natura, alături de om... Imaginează-ți doi sculptori. Unul dintre ei are o groază de timp ca să lucreze, dar e orb și dement. Celălalt are timp puțin, dar el vede și e înțelept.

— De acord. Totuși ție nu degeaba ți s-a dat numele de Zeus. Cînd m-am născut eu, Tata și asistenții săi abia te concepeau pe tine. Văd în corpul tău organe noi, pe care eu nu le am.

— Sînt niște receptoare suplimentare de energie, îl lămurii Zeus. Cu ajutorul lor pot să lansez sonde în Cosmos, pînă-n Soare, și să-mi procur de-acolo într-un minut colosale rezerve de energie, atîtea cîte n-ar fi în stare să producă într-un an toate stațiile de energie de pe Pămînt. Am să te ajut și pe tine și am să-i ajut și pe alți frați să-și facă astfel de organe. Păcat că nu se poate construi ceva asemănător la toți oamenii, încheie Zeus cu un suspin.

— Acum, eu aș vrea măcar să-i scap de asfixia-T, zise Piotr.

Văzu o aureolă de culori în jurul capului lui Zeus și înțelese că acesta jubila.

— Se pare că s-a găsit un remediu, zise celălalt și bucuria sa i se transmise și lui Piotr. Eu fac acum experiențe de control. Între timp n-ai vrea tu să verifici drumul reflecțiilor mele?

— Bine, se învoi Piotr. Am să străbat și eu acest drum de la un capăt la altul dacă îmi dai datele inițiale. Să vedem dacă concluziile noastre vor coincide.

— Datele inițiale sînt o cultură a agentului și informații complete în materie de microbiologie. Eprubetele cu cultura de microbi ți le vor aduce imediat roboții, iar Casca de memorie microbiologică uite-o aici, ia-o. Eu am să urmăresc tot timpul cursul reflecțiilor tale.

Zeus îl ajută pe Piotr să-și pună Casca și să facă contactele cu creierul. În celulele Căștii se păstrau ca într-o

microbibliotecă toate datele despre microbi obținute de oameni de-a lungul istoriei lor. Acum Piotr putea extrage aceste date tot așa de lesne ca și propriile sale amintiri.

Zeus își văzu de treabă la energoforeză.

Piotr introduse specia cea mai virulentă de microbi în regiunea albuminoasă a gîtului său și începu să urmărească evoluția bolii într-un sector limitat de celule. Spre deosebire de oameni, el putea nu numai să simtă, dar să și vadă orice sector al corpului său, proiectînd impulsurile de-aici asupra sectoarelor vizuale ale creierului. Văzu cum cocii începură să se răspîndească, alcătuiind o pată de culoare portocalie, cuprinzînd noi celule și spațiul intracelular. Primul grup de coci coborî spre o mică venă și pătrunse în ea...

Piotr urmărea și memora cele văzute și în același timp gîndea :

„Organismul omului e supus în fiecare secundă atacurilor din partea virusurilor și a microbilor. În fiecare secundă el e amenințat cu moartea. O zi din viața omului comportă 86 400 de riscuri. La acestea se mai adaugă cutremurele și alunecările de pămînt, furtunile și urașanele, potecile alunecoase și mușchii slabi, bolile ereditare și cele nervoase; există copii orbi și copii paralitici. Selecția naturală a adus flințele vii de la amoebă la virusuri și... la Om. Oamenii, cu micile lor bucurii și marile lor suferințe, cu iluziile lor distruse și cu sfîrșitul lor absurd, sînt egali înaintea naturii. Să rezisti într-o astfel de lume și să lași urmași e un miracol, o șansă infimă. Dar oamenii au știut nu numai să reziste, ci să și rămînă optimiști. În ciuda naturii, care le-a dat un singur program: ucide ca să rezisti, ei au știut să se unească pentru a lupta. Ei s-au ridicat deasupra naturii, trecînd peste legile ei, potrivit cărora tot ce trăiește e muritor, iar memoria și posibilitățile omului sînt limitate, și m-au creat pe mine și pe frații mei. Care este principalul algoritm al comportării lor? Mi se pare că greșesc. Tata m-a învățat să evit simplificările formale, să nu încerc să înghesul sub același înveliș fenomene diferite. Acolo unde nu poți găsi o linie, nu trebuie să te lași înșelat. Comportarea omului are mai mulți algoritmi principali. Pe doi din-

„Zeus urmărește un singur scop, eu urmăresc două. Trebuie să văd dacă agentul asfixiei-T nu are cumva rude terestre. Dacă dovedim că asfixia-T e de origine terestră și nu cosmică, vom dovedi și nevinoviața lui Kantov. Nu mi-ar strica și mie să învăț de la el ce înseamnă curajul și fidelitatea. Alțiia ani departe de Patrie, atîtea sacrificii pentru a completa un minuscul sector din Casca memoriei siderale — și la întoarcere să te vezi învinuit de una dintre cele mai grave crime împotriva umanității! Și totuși el nu s-a înrăit, n-a căzut pradă des-

tre ei îi cunosc: munca și grija de a lăsa urmași, năzuința de a face astfel încât copiii să trăiască mai bine decât părinții. Poate că algoritmul următor e curiozitatea, setea de cunoștințe și riscul acțiunilor întreprinse, risc dictat de această curiozitate? Trebuie să cunosc toți acești algoritmi, pentru că de fiecare dintre ei e legată o altă posibilitate...”

perării. Mai mult, vrea ca în cazul său ancheta s-o facă niște oameni ca și el, care se pot îmbolnăvi de asfizie-T. Ce oare se poate asemui cu o asemenea fidelitate?”

Între timp, colonia de coci luase proporții, începuse să astupe vasele capilare. Dar iată că — Piotr a văzut bine asta —, simțind că ceva nu e în regulă, la locul invaziei s-au precipitat niște corpusculi albi cu nucleee minuscule. Corpusculii și-au întins apendicele, ca și cînd ar fi fost nerăbdători să-l înhațe mai repede pe dușman...

Piotr se gîndi că un tablou ca acesta a fost descris de Ilia Mecinikov și-și aminti că omul acela a făcut zeci de experiențe periculoase cu propria-i persoană. Se întrebă: „Tot așa ca și mine? Nu, nu așa. Fiecare dintre ele putea să-i provoace moartea. Știa asta. Dar ceva în el era mai tare decît teama de moarte. Curaj? Nu numai. Curiozitate? Nu numai. Simțul datoriei? Nu numai. Iubire de oameni? Nu numai... Acel ceva pe care nu-l pot califica l-a îndemnat să se căsătorească cu o femeie bolnavă de tuberculoză. Dacă nu voi înțelege lucrul acesta, n-am să înțeleg nici cum a putut el să tragă concluzii formidabile din fapte cunoscute tuturor... Iată acum, bunăoară... Cum aș putea să-mi dau seama ce au nou cocii aceștia? Ce oare, în afară de cili care-i ajută să se deplaseze mai repede, îi deosebește de toți confrății lor vulnerabili, cunoscuți mai de mult? Aha! Uite...”

Cocii încetară brusc să se înmulțească și să secreteze toxic. În loc de asta, fiecare dintre ei începu să emane atomi aderenți, formînd din ei în jurul său, ca din niște pietricele de mozaic, o moleculă-cuirasă, în care se blinda... Dar era destul ca pîlcurile de fagocite să părăsească cîmpul de luptă, pentru ca imediat cocii să-și scoată cuirasa și să înceapă să se înmulțească, acaparînd noi regiuni...

„Și acum să încerc să introduc un antibiotic străvechi”. Piotr își aminti de creatorul penicilinei, Alexander Fleming. „A fost un om care nu lăsa să-i scape șansele oferite de hazard, știind să le ghicească și să le aprecieze. E o însușire importantă aceea de a ști să alegi dintre șansele pe care ți le oferă întîmplarea pe acelea la care merită să te gîndești... E ciudat că pe vremea lui Fleming foarte mulți îi țineau minte și-i glorificau nu pe cei de seama lui, nu pe

salvatorii lor, ci, dimpotrivă, pe niște ucigași, tot soiul de răzbcinici. Pe-atunci, prea puțini erau cei care știau de Fleming, dar toți auziseră de un oarecare Napoleon...“

Cugetînd astfel, gigantul urmărea cu atenție experiența. Observă că o parte dintre coci se ascund în cuirase, pe cînd ceilalți nu reacționează în nici un fel la antibiotic, ca și cînd nici n-ar fi o toxină.

Încercă să folosească curenții de înaltă frecvență, radiația — tot ce putea sluji la vindecarea oamenilor, dar nimic nu ajuta. Cocii continuau să se înmulțească cu repeziciune. O asemenea colonie de bacterii ar fi omorît deja un om. În corpul gigantului însă, toxinele puteau să afecteze numai niște porțiuni reduse. Era ceva ce s-ar putea asemui cu cîteva coșuri de pe corpul omului. Mai departe corpul gigantului era format din mase plastice, albumine plastice și endoțesuturi, prin care toxinele microbilor nu puteau trece.

Se gîndi la cei care au creat țesuturile acestea. Dintre mii de oameni el îi cunoștea numai pe cîțiva : Petrov, Cuny, May. Cuny a murit la treizeci și patru de ani... „Știa că e bolnav fără putință de vindecare și se grăbea, muncind cîte optsprezece ore pe zi. În felul acesta, probabil, și-a și grăbit moartea. Dar Cuny a reușit să creeze un țesut care mă slujește ireproșabil pe mine“.

Gigantul își aminti iar de Kantov și-și zise : „Comandorul așteaptă. El n-are încredere în mine, ci în oamenii creați de natură, asemenea lui. Dar ei sînt cei care m-au creat pe mine, dîndu-mi tot ce aveau mai bun și scutindu-mă de lipsurile lor. Ei au făcut pentru mine mai mult decît pentru copiii lor de sînge, intrupînd în ființa mea visul lor de nemurire și de atotputernicie. Ceea ce înseamnă că, avînd încredere în oameni, comandorul are încredere în mine, chiar fără s-o bănuiască“.

Piotr își continuă experiența. Conectă regenerostimulatorii, și în cîteva secunde refăcu țesutul distrus. În același timp consulta memoria Căștii, comparînd informațiile din ea cu ceea ce vedea în cursul experienței. Așa dădu de o foarte interesantă referire la experiențele doctorului Weiner. „Ia stai ! își zise. Se pare că am găsit ceea ce căutam“.

Weiner cultiva colonii de stafilococi în bulion nutritiv și apoi acționa asupra lor cu diverse antibiotice. De fiecare dată coloniile piereau și bulionul devenea transparent. Dar undeva rămînea totuși o mică pată, abia vizibilă la microscopul optic. Erau niște biete rămășițe ale coloniei. Ele deveneau rezistente la antibioticul respectiv și transmiteau această însușire urmașilor. În felul acesta, doctorul Weiner a obținut o specie de stafilococ auriu, rezistent la toate anti-

bioticele cunoscute în acea vreme. Apoi, încălzindu-l, uscându-l și introducându-l în vid, a obținut niște stafilococi capabili să formeze spori.

Piotr văzu diagramele și fotografiile. Pe una dintre ele desluși ceva foarte cunoscut... Da, desigur, se aseamănă! Pe această cale, anume, dintr-un agent obișnuit al anghinei s-a format acest agent invulnerabil al asfixiei-T. Vreme de secole, medicina a luptat împotriva anghinelor, inventând remedii tot mai eficace și... pînă la urmă a obținut agentul asfixiei-T.

„Așadar, primul caz al acestei boli și reîntoarcerea navei sînt o simplă coincidență, își zise Piotr. Microbii de pe planeta despre care a vorbit Istoțki și agentul asfixiei-T nu au nimic comun. Navigatorul n-a infectat pe nimeni pe Pămînt, ci s-a molipsit el însuși de la altcineva. Comandorul Kantov n-a uitat de datorie, intruchipată de rindul acesta în paragrafele severe privitoare la carantină. Prima parte a problemei a fost rezolvată. Dar mai e și partea a doua: cum trebuie luptat împotriva asfixiei-T? Dacă agentul ei' a fost „obținut” pe o cale atît de neobișnuită, atunci în memoria lui genetică nu se poate să se fi păstrat informații despre primele medicamente, medicamentele acelea primitive care se foloseau cu cîteva secole în urmă. Împotriva lor el n-are cum se apăra. Trebuie încercate niște remedii vechi. Bunăoară, o soluție de sodă și de sare...”

— S-a și făcut, Piotr, zise Zeus apropiindu-se. Eu am ajuns la aceeași concluzie și am verificat-o. Agentul formează spori numai ca o replică la toxinele pe care le cunoaște. Soluția de sodă n-o cunoaște și nu se apără de ea cu „scutul”. Gîtul se clătește de cîteva ori cu soluție și bolnavul se face bine.

„Îmi voi putea plăti o parte din datoria mea către oameni, se gîndi Piotr. O mică parte dintr-o datorie enormă...”

IX

Pavel Petrovici tot nu se poate decide... „Cum să i-o spunem? Nu există pedeapsă mai grea ca asta. «Neglijență în carantină». Și el știe prea bine ce ascund aceste cuvinte...”

Vrea să-și inchipuie fața lui Kantov, dar dinaintea ochilor răsare chipul soției moarte. Acum el îi mai poate rechema din neființă chipul numai grație unor însușiri uluitoare ale memoriei. Pune la loc filmele cu depozițiile martorilor; pentru cazul cînd acuzatul va voi să vadă cum s-ă desfășurat ancheta și să urmărească logica ideilor care l-au condus pe

anchetator. Dar Kantov nu va voi; Pavel Petrovici e sigur de asta.

„Mai bine ar voi. Și dacă s-o găsi vreo abatere de la logică, vreo inexacitate? Mai ales că dintr-o greșală a lui...”

Becul care dă semnalul „permiteți să intru” se aprinde. Pavel Petrovici apasă mașinal pe butonul teleecranului și-l vede pe gigant.

„Inoportun”, își zice, dar îl pofteste să intre.

— Bună ziua! spune Piotr.

— Bună ziua! îi răspunde Pavel Petrovici. Mă pregătesc să prezint în Consiliu concluziile mele în cazul lui Kantov...

E gata să spună că ancheta s-a încheiat, că vinovăția comandorului e stabilită, dar decdată, pentru prima oară de cînd îl știe pe Piotr, acesta îl intrerupe:

— Și eu am venit aici tot în această chestiune.

„A descoperit ceva nou, foarte important”.

— Agentul asfixiei-T e un stafilococ trecut printr-o mutație.

„Cîteva cuvinte de specialitate, spuse înadins pe un ton neglijent... Ce l-a făcut pe Piotr să le rostească? Totuna, n-o s-o afli”.

Și Pavel Petrovici spune fără să vrea ceea ce e de prisos să mai spună; și fraza sună simplu, ca un suspin de ușurare:

— Deci nu e vinovat.

Piotr parcă nu-i ia în seamă cuvintele, parcă nu înțelege că e o mărturisire: „Eu ajunsesem la altă concluzie”.

— Se și cunoaște un remediu radical împotriva asfixiei-T.

Fața soției, schimonosită de suferință... „Un remediu radical... Dacă era cu cinci zile mai înainte... Cinci zile — o viață de om...”

Piotr urmează:

— Prezintă-ți concluziile în Consiliu. Voi fi și eu acolo mîine.

„Iată de ce m-a intrerupt. Reiese ca și cînd el nu mi-a comunicat decît faptul, iar concluzia de nevinovăție am tras-o eu. De altfel, dacă faptul mi-ar fi fost cunoscut și mie... Dar ce-l face oare să acționeze așa? De ce renunță la glorie, la recunoștința omului care l-a jignit neacordîndu-i încredere? Voi afla oare vreodată?”

X

— Mulțumesc. Kantov îi strînge mîna lui Pavel Petrovici și-i zice: „Bine că asta a făcut-o pentru mine un om și pot să-i strîng mîna. Am procedat bine atunci. Nu-i

exclus ca posibilitățile de gândire ale gigantului să fie mai mari decât ale noastre, iar logica lui mai precisă, dar în treburile noastre ne descurcăm noi singuri...”

Stă dinaintea anchetatorilor drept și neclintit ca un paragraf din Statut. Zadarnic așteaptă Pavel Petrovici ca fața lui să se înduioșeze, să exprime un pic de căldură; ea rămâne calmă, gravă, parcă încheiată cu un fermoar, ca haina. Și Pavel Petrovici își dă seama că omul acesta nu va mai fi nici odată așa ca geologul Istoțki, ca doctorul, și asta nu din vina lui. Și nu se poate nici să-i pui cu blindețe mâna pe umăr, nici să-i spui cuvinte de compasiune, pentru că ar fi ceva deplasat.

Comandorul a devenit așa pentru că *cineva trebuia să devină așa*. Și asta, pentru ca echipajul să-și îndeplinească misiunea și să se reîntoarcă.

— Sînt bucuros că s-a terminat așa, zice Pavel Petrovici și adaugă obișnuita formulă a unui jurist din vremea sa: „Scuzați că v-am suspectat”.

În românește de IGOR BLOCK

Ș T I A Ţ I C Ă...

...pentru a zbura cu o navă propulsată prin „anihilare” pînă la o stea aflată la o depărtare de 12 ani-lumină și pentru întoarcerea ei pe Pămînt sînt necesare, la o sarcină utilă de 10 tone, nu mai puțin de 200 000 tone de substanță și de tot atîta antisubstanță?


...în timpul unei călătorii pînă în nebuloasa din Orion și al înapoierii pe Pămînt, presupunînd că se menține o accelerație constantă de 1 g, echipajul va îmbătrîni doar cu 30 de ani, în timp ce pe Pămînt s-ar scurge 3 000 de ani?


...raportul dintre puterea motoarelor-rachetă și întreaga masă a navei este astfel încît, dacă s-ar construi o variantă „interstelară” a unui motor de automobil de 200 CP, acesta ar cîntări nu mai mult de... 50 mg. deci a cece parte din greutatea unei agrafe pentru prins hîrtia?


...densitatea medie a gazelor în spațiul interstelar este 1 atom de hidrogen pe 1 cm³ și că în norii interstelari această cifră oscilează între 10 și 1 000 atomi/cm³?

VICTOR CIORĂSCU (Oradea). Schița dv. este încă prea plină de reminiscențele unor lucrări apărute în Colecție (Vladimir Colin, Em. Marcu). Poate mai mult decât alte genuri, literatura de anticipație — legată de tendința de dezvoltare a civilizației — oferă scriitorului idei și probleme noi. Firește că marile motive științifico-fantastice nu sînt într-un număr nelimitat. Există totuși întotdeauna posibilitatea să abordezi o temă cunoscută dintr-un unghi nou, să luminezi într-un mod original un model socotit ca fiind familiar. De fapt, întreaga literatură ne învață acest lucru. Or, slăbiciunea lucrării dv. e că nu adaugă nimic celor știute de cititori: nici din punctul de vedere al problematicii și nici din acela artistic.

LUCA ION (București). Cele două caricaturi trimise sînt nostime, deși nu prea au adresă. Dar dv. aveți talent. Vi se potrivește formula: „Dă-i înainte fără frică!”

SIRBU MARILENA (Comuna Poienari, Raionul Titu). La sfîrșitul anului, veți avea prilejul să citiți o broșură consacrată lui H. G. Wells, iar la începutul anului viitor un roman de Stanislav Lem.

CRISTIAN CONSTANDA (Iași). Dintre cele trei povestiri am reținut spre publicare „Plinsetul astrelor”.

G. CRIȘAN (Cluj). Poezia dv. e mult prea lungă, iar dv. ați fost mult prea grăbit cînd ați considerat-o bună de publicat. Pe lîngă faptul că nu se prea înțelege ce se întîmplă efectiv în acest poem pe care l-ați vrut epic, lucrarea e plină de greșeli de versificație, de termeni improprii, ba chiar de cacofonii („Din cronic-aceilor figuri legendare”). Cite-un vers apărut din haosul restului („Frinturi de planete, vechi lumi în rugină”) ne îndeamnă să credem totuși în talentul dv. Concentrați-vă efortul asupra unei lucrări de proporții mai mici spre a o putea ține mai bine în frîu. Și intrucît în Cluj există mulți autori de anticipație, între care și cunoscutul poet Miron Scorobete, le puteți cere și lor sfatul.

VICTOR TUDORAN (Păltiniș-Ciuc, reg. Mureș-Autonomă Maghiară). Povestirea dv. „Doctor Laura Simson” nu aduce nimic nou din punct de vedere științifico-fantastic. Totuși, unele mici „invenții” tehnice și două trei momente în care dialogul prinde viață ne dovedesc că nu sînteți lipsit nici de fantezie și nici de talent. Vă sfătuim să descoperiți o idee mai originală și capabilă să genereze o acțiune interesantă, fără să fie necesar să intrați în prea multe amănunte tehnice, care nu sînt necesare, iar, în plus, stăvilesc supărător fluxul lecturii.

DOREL POPA (Brașov). Afară de unele exagerări și contradicții, „Robinsoniada” dv. are nerv și haz. O reținem pentru o broșură viitoare, urmînd să vă comunicăm în scris observațiile noastre cu privire la unele deficiențe de amănunt.

NICOLAIE PĂDURARU (București). Aveți un talent autentic, iar romanul dv. (nici unul dintre titlurile propuse nu ni se pare la înălțimea textului), dospit încă puțin, ar putea fi un veritabil

succes. Renunțați la o serie de episoade tehnice care, deși în sine sînt interesante, înecă întreaga construcție, pînă la distrugerea firului esențial. Cînd veți trece pe la redacție, vă vom arăta toate observațiile noastre.

GRIGORE CALINA (Turda). Aveți idei științifico-fantastice, dar ele nu sînt încă nici suficient de originale și nici prea clare. În povestirea „Emisiunea a 3-a”, după un început promițător din punct de vedere literar (dar cu o coloratură mai mult de basm), urmează o masă de întâmplări în care episoade neverosimile se amestecă haotic cu altele pline de explicații complicate, pretențioase și incoerente. Mai de grabă ar merge povestirea „Despre unii oameni asemănători”, dar și ea conține neclarități supărătoare și deficiențe de stil. Astfel, după ce istorisiți întâlnirea cu extraterestrul care luase aspectul prietenului din copilărie, încheiați: „De cîte ori o să mai am legături cu unii oameni asemănători, de acum încolo o să fiu mai vigilent. Făcîndu-vă să aflați și de. întâmplarea, am speranța că, în caz că-l veți dibui, voi afla și eu întâmplarea”. Lăsînd de o parte exprimarea neliterară, vi se pot aduce și obiecții de logică. Ce însemnează „oameni asemănători”? Oamenii care seamănă cu personajul din povestire sau oameni care seamănă între ei? Expresia, aflată și în titlu, este nefericită. Ultima frază e și ea lipsită de sens. Ce împlinire trageți nădejdea s-o aflați, de vreme ce singur ați povestit-o?


Clitorii care doresc să-și completeze Colecția se pot adresa următorilor tovarăși:

IASCHIN VASILE, Com. Dunavăț de Sus, raion Tulcea, reg. Dobrogea (are în plus numerele 249, 251, 252).

URBAN TRAIAN, Timișoara, Str. Ștefan cel Mare nr. 39 (dă numere din Colecție în schimbul ilustrațiilor).

IOSIF NICOLAE, Sibiu, Str. Sindicatelor Unite nr. 1, reg. Brașov (poate da toate broșurile în afară de numerele 1, 2 și 17).

ARMAND STAMBULIU, București, Str. 13 Decembrie 12, et. I, ap. 8, Raion 30 Decembrie, tel. 55.37.96. (numerele de la 1 la 279).

ȘTEFAN HOEVET, București, Str. Elocinței 9, Dămăroaia, raion Grivița Roșie (numerele de la 1 la 279).

CORNEL DUNA, București, șos. Mihai Bravu 106, Bloc D₁₆ Sc. III, et. VI, ap. 106 (schimbă numerele 2, 4, 7, 9, 10, 12, 13, 43, 67—71, 95, 96, 169 — numai cu amatorii din București).

VICTOR CĂPLESCU, Sibiu, Str. Gl. Maghera.

EMIL ȚOPA, Mediaș, Str. Căldărașilor 18 (are în plus numerele 1, 3, 5—7, 15, 16, 22—28, 29, 30, 45—48, 50, 86, 68—77, 81, 88, 89).


ERWIN ENGELLEITER, București, Bd. Lacul Tei 141, raionul 1 Mai (are în plus nr. 1, 8, 9, 11, 12, 20, 25, 28, 45, 60, 63, 64, 83, 93, 97, 98, 102, 131, 201, 216).

VIRGIL V. BĂDESCU, Rm. Vlcea, Str. 11 Iunie, nr. 58, reg. Argeș (are în plus nr. 13—16, 19, 30, 48, 101).


GEORGE UNGUR, Făgăraș, Colonia Combinatului — Bloc 3, c. 62, reg. Brașov.


U
M
O
R


TURIȘTII DE PE VENUS : -- Ce, „Tărăncă din Oaș”?! Asta ești tu, în
leună și clorofilă! Achiziționăm numaidecât!


FĂRĂ CUVINTE..

2
0
1
2


prelucrare
&

editor

Costin Teo Graur

i.m. Pompilu


Au scanat, corectat, prelucrat.

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

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

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

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

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

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

PREȚUL 1 LEU

41007

●● SEPTEMBRIE 1966