

2010: A doua odisee spaţială

Arthur C. Clarke

Capitolul 1

ÎNTÎLNIRE ÎN MIEZUL LUCRURILOR

Chiar şi în această eră, folosind metrul, ca unitate de măsură, diametrul telescopului avea nu trei sute de metri, ci o mie de picioare. Discul uriaş, aşezat între munţi, era acum aproape pe jumătate în umbră, în timp ce soarele tropical se ducea încet să se culce. Dar reţeaua complicată, triunghiulară, a antenei suspendate la înălţime, chiar în centru, era încă în plină lumină. De jos de la sol ţi-ar fi trebuit ochi foarte ageri ca să observi cele două siluete umane din labirintul de traverse, cabluri de susţinere şi sisteme de transmisie a undelor.

― A venit vremea, spuse dr. Dimitri Moisevici vechiului său prieten Heywood Floyd, să vorbim despre o mulţime de lucruri. Despre pantofi şi nave spaţiale şi ceară de sigilat, dar mai ales despre monoliţi şi computere defecte.

― A, deci de-aia m-ai smuls din sala de conferinţe. Nu că mi-ar părea rău, l-am auzit pe Carl ţinîndu-şi discursul despre SETI de atît de multe ori, încît i l-aş putea recita pe dinafară. Iar priveliştea e cu-adevărat fantastică ― ştii, de-atîtea ori am fost la Arecibo, dar niciodată nu am reuşit să ajung aici sus, pe antenă.

― Ar putea să-ţi fie ruşine. Eu am fost aici de trei ori. Imaginează-ţi: stăm aici şi ascultăm întregul Univers, dar nimeni nu ne poate auzi pe noi. Aşa că hai să discutăm despre treburile noastre.

― Ce treburi?

― În primul rînd, de ce a fost nevoie să-ţi dai demisia din funcţia de Preşedinte al Consiliului Naţional pentru Astronautică?

― Nu mi-am dat demisia. Pur şi simplu Universitatea din Hawaii plăteşte mult mâi bine.

― O. K., nu ţi-ai dat demisia, doar le-ai luat-o înainte cu o clipă. După atîţia ani, Woody, pe mine nu mă păcăleşti, şi nici n-ar trebui să încerci. Dacă ţi-ar oferi acum din nou funcţia de Preşedinte al Consiliului, ai ezita?

― Bine, cazac bătrîn. Ce vrei să ştii?

― Mai întîi, în raportul pe care ai reuşit să-l faci după atîtea presiuni, sînt o mulţime de întrebări lăsate fără nici un răspuns. Trecem peste secretul ridicol şi, cinstit vorbind, nejustificat, în care s-au făcut săpăturile la monolitul Tycho.

― N-a fost ideea mea.

― Mă bucur. Mai mult, chiar te cred. Şi îţi mulţumim că acum oricine are acces să examineze obiectul ― ceea ce, bineînţeles, ar fi trebuit să faci de la bun început. Nu c-ar ajuta prea mult...

Urmă o tăcere sumbră, timp în care cei doi contemplau enigma întunecată de-acolo, de pe Lună, căci ea continua să sfideze toate armele pe care ingeniozitatea umană le inventase pentru ca să o dezlege. Apoi savantul rus continuă:

― Oricum, indiferent de ce este monolitul Tycho, mai interesant e ce se întîmplă pe Jupiter. Într-acolo se îndrepta semnalul lui, la urma urmelor. Şi acolo au dat ai tăi de bucluc. Apropo, mi-a părut rău de ei, deşi Frank Poole era singurul pe care îl cunoscusem personal. L-am întîlnit în '98 la Congresul IAF, părea un tip de treabă.

― Mulţumesc; toţi erau oameni de treabă. Tare-aş vrea să ştiu ce s-a-ntîmplat cu ei.

― Orice li s-ar fi întîmplat, trebuie să recunoşti că acum ăsta e un lucru care priveşte întreaga rasă umană, nu numai Statele Unite. Nu vă mai puteţi permite să încercaţi să folosiţi informaţiile în avantajul vostru, exclusiv.

― Dimitri, ştii foarte bine că şi ai voştri ar fi făcut acelaşi lucru! Iar tu i-ai fi ajutat.

― Ai perfectă dreptate. Dar asta e de-acum istorie. Ca şi guvernul vostru, de care tocmai aţi scăpat, şi care e responsabil de toată porcăria asta. Cu un Preşedinte nou, poate consilierii mai înţelepţi se vor face auziţi.

― Poate. Ai vreo sugestie? Şi dacă ai, e oficială, sau sînt numai speranţe cu caracter strict personal?

― Pentru moment, totul este absolut neoficial. E ceea ce blestemaţii de politicieni numesc discuţii de tatonare. Şi dacă va fi nevoie, voi nega hotărît totul.

― Corect. Continuă.

― O. K., uite cum stau lucrurile. Voi lucraţi la asamblarea lui Discovery II, pe orbita de parcare, cît puteţi de repede, dar ştiţi că nu aveţi nici o şansă să o terminaţi în mai puţin de trei ani, ceea ce înseamnă că o să pierdeţi următoarea fereastră de lansare.

― Nici nu-ţi confirm, nici nu neg; nu uita că nu sînt decît un umil rector de universitate, dintr-un colţ al Pămîntului, opus Consiliului pentru Astronautică.

― Şi presupun că ultima ta călătorie la Washington a fost în vacanţă, ca să-ţi vezi vechii prieteni. Dar să continuăm. Nava noastră, Alexei Leonov...

― Eu ştiam că se numeşte Gherman Titov.

― Greşit, domnule rector. CIA-ul vostru scump şi drag s-a înşelat din nou. Din ianuarie trecut se numeşte Leonov. Şi să nu spui nimănui că de la mine ştii că ea va ajunge pe Jupiter cel puţin cu un an înaintea lui Discovery.

― Să nu spui nici tu că de la mine ştii că m-am temut de asta. Dar te rog, continuă.

― Fiindcă şefii mei sînt la fel de tîmpiţi şi de obtuzi ca şi ai tăi, ei vor să facă totul singuri. Ceea ce înseamnă că ce vi s-a întîmplat vouă ni se poate întîmplă şi nouă, şi-atunci o s-o luăm cu toţii de la capăt ― sau poate chiar şi mai rău.

― Dar ce crezi că ni s-a întîmplat nouă? Sîntem la fel de nedumeriţi ca şi voi. Şi să nu-mi spui că n-aţi primit înregistrările lui Dave Bowman.

― Ba bineînţeles că le-am primit. Pînă la ultima: "Dumnezeule, e plin de stele!" Am făcut chiar şi o analiză a accentelor pe baza amprentelor lui vocale. Şi nu credem că halucina. Încerca să descrie ceea ce vedea cu-adevărat.

― Şi ce zici despre schimbul Doppler făcut de el?

― Bineînţeles, e cu neputinţă. Cînd i-am pierdut urma, se îndepărta cu o viteză de zece ori mai mică decît viteza luminii. Şi o atinsese în mai puţin de două minute. Un sfert de milion de gravitaţii.

― Deci, probabil că a fost ucis instantaneu.

― Nu face pe naivul, Woody. Sistemele voastre de radio nu sînt construite ca să reziste nici la a suta parte din această acceleraţie. Dacă ele au putut să supravieţuiască, ar fi putut supravieţui şi Bowman. Măcar pînă cînd am pierdut legătura cu el.

― Nu făceam altceva decît o verificare independentă a deducţiilor voastre. De-aici încolo, sîntem la fel de nedumeriţi ca şi voi. Dacă voi sînteţi nedumeriţi.

― Mi-e ruşine să recunosc că nu facem altceva decît să ne jucăm cu o serie întreagă de presupuneri nebuneşti. Cred însă că nici una din ele nu se va dovedi măcar pe jumătate atît de nebunească pe cît e realitatea.

Sistemele de avertizare pentru navigaţie clipeau de jur împrejurul lor în explozii minuscule, sîngerii, şi cei trei stîlpi subţiri, care susţineau antena, începură să scapere ca nişte geamanduri luminoase pe fondul din ce în ce mai întunecat al cerului. Ultima felie a soarelui roşu fu înghiţită în spatele dealurilor din apropiere. Heywood Floyd era în aşteptarea Fulgerului Verde, pe care nu-l văzuse niciodată pînă atunci. Dar fu din nou dezamăgit.

― Aşa că, Dimitri, hai să trecem la subiect. De fapt, ce urmăreşti?

― În banca de date a lui Discovery trebuie să fie stocată o mare cantitate de informaţii nepreţuite. Probabil informaţiile continuă să se adune, chiar dacă nava a încetat să mai transmită. Am vrea să avem acces la ele.

― Nimic rău în asta. Dar cînd veţi ieşi în spaţiu şi Leonov se va întîlni cu Discovery, ce v-ar putea împiedica să urcaţi la bordul acesteia şi să copiaţi tot ce vreţi?

― N-aş fi crezut că trebuie să-ţi amintesc eu că Discovery este teritoriu al Statelor Unite şi că orice intrare neautorizată la bordul ei ar însemna un act de piraterie.

― Cu excepţia cazurilor cînd e vorba de viaţă şi de moarte, ceea ce nu-i aşa de greu de aranjat. De altfel, ne-ar fi destul de greu să verificăm ce faceţi voi acolo, sus, de la un miliard de kilometri distanţă.

― Îţi mulţumesc pentru ideea deosebit de interesantă. O să o dau şi eu mai departe. Dar chiar dacă urcăm la bord, ne trebuie săptămîni întregi ca să dăm de capăt sistemelor voastre şi să vă citim toate băncile de memorie. Ceea ce vreau eu să vă propun este o colaborare. Sînt convins că e ideea cea mai bună ― dar s-ar putea ca amîndurora să ne fie greu să-i facem pe şefii noştri să o înghită.

― Vrei ca unul dintre astronauţii noştri să zboare la bordul lui Leonov?

― Da, de preferat un inginer care se specializează în sistemele de pe Discovery. Ca cei pe care-i instruiţi la Houston, ca să aducă nava înapoi acasă.

― Asta de unde-o mai ştii?

― Pentru numele lui Dumnezeu, Woody, a fost în videotextul Săptămîna Aviaţiei acum cel puţin o lună.

― Chiar sînt pe dinafară; nu-mi mai spune nimeni ce informaţii au încetat să mai fie secrete.

― Un motiv în plus pentru o vizită la Washington. Ai să mă susţii?

― Bineînţeles. Sînt de acord cu tine sută la sută. Dar...

― Dar ce?

― Amîndoi avem de-a face cu dinozauri cu creierii în coadă. Cel puţin cîţiva dintre ai mei vor spune: Lasă-i pe ruşi să-şi rişte ei gîturile alergînd către Jupiter. Oricum, vom fi şi noi acolo peste cîţiva ani ― la ce să ne grăbim?

Timp de cîteva clipe tăcerea se aşternu peste reţeaua antenei; nu se mai auzea decît scîrţîitul stins al cablurilor care o ţineau suspendată, la cîteva sute de metri în înaltul cerului. Apoi Moisevici continuă, atît de încet, încît Floyd fu nevoit să-şi încordeze auzul ca să înţeleagă ce spune.

― A mai verificat cineva traiectoria lui Discovery în ultima vreme?

― Nu ştiu, dar presupun că da. Dar de ce te interesează? Traiectoria este perfect stabilă.

― Nu zău? Dă-mi voie ca, în felul meu lipsit de tact, să-ţi amintesc un incident jenant din zilele de demult de la NASA. Prima voastră staţie cosmică ― Skylab. Ar fi trebuit să rămînă pe orbită cei puţin zece ani. Dar nu v-aţi făcut calculele cum trebuie. Forţa de atracţie a ionosferei a fost grosolan subestimată, iar Skylab s-a prăbuşit cu mulţi ani înainte de termen. Sînt sigur că îţi aminteşti incidentul acesta neplăcut, chiar dacă pe vremea aceea nu erai decît un băieţandru.

― Era în anul în care am terminat facultatea, ştii foarte bine. Dar Discovery nici nu se va apropia de Jupiter. Chiar şi la perigeu, ăsta, la peri-iov, înălţimea la care zboară e mult prea mare ca să fie afectată de atracţia atmosferică.

― Ţi-am spus deja destul de multe ca să risc să fiu trimis la casa de la ţară, cu domiciliu forţat ― şi s-ar putea ca de data asta să nu ţi se mai dea voie să mă vizitezi. Aşa că tu roagă-i pe ai tăi, cei care se ocupă de traiectorii, să-şi facă treaba cu mai multă atenţie, da? Şi reaminteşte-le că Jupiter are cea mai mare magnetosferă din sistemul solar.

― Acum înţeleg ce vrei să spui. Îţi mulţumesc. Mai ai ceva, înainte de a coborî? Am început să îngheţ.

― N-ai grijă, amice. De îndată ce-ai să transmiţi toate astea Washington-ului ― mai aşteaptă o săptămînă, să fiu şi eu gata ― atunci spiritele se vor înfierbînta foarte, foarte tare.

Capitolul 2

CASA CU DELFINI

Delfinii veneau în sufragerie în fiecare zi, înainte de apusul soarelui. O singură dată, de cînd Floyd se mutase în reşedinţa rectorului, îşi încălcaseră obiceiul. Aceasta fusese în ziua marelui val tectonic din '05 care, din fericire, îşi pierduse mult din forţă pînă să ajungă la Hilo. A doua oară cînd va constata că prietenii lui nu au venit la întîlnire, Floyd avea de gînd să-şi urce imediat întreaga familie în maşină şi se vor îndrepta spre ţinuturi mai înalte, în direcţia lui Mauna Kea.

Erau fermecători, dar, trebuia să recunoască, energia lor era uneori obositoare. Bogatul specialist în geologie marină care proiectase casa nu se supăra niciodată cînd îl stropeau, fiindcă el oricum era mai tot timpul în slip, sau nici atît. Dar se întîmplase ca într-o zi, cînd întregul Consiliu Regent stătea în jurul bazinului, toţi membrii săi în mare ţinută, bînd cocteiluri şi aşteptînd sosirea unui oaspete de vază de pe continent, delfinii să considere că tocmai au primit un premiu pentru bună purtare. Iar oaspetele a fost întîmpinat de un comitet de recepţie murat, îmbrăcat nepotrivit în halate de baie, şi poftit la o gustare foarte sărată.

Floyd se întreba adesea cum i-ar fi plăcut lui Marion casa aceasta frumoasă, dar ciudată, de pe malul Pacificului. Ei nu-i plăcuse niciodată marea, dar marea învinsese pînă la urmă. Chiar dacă amintirea se mai stinsese, mai vedea şi acum pîlpîirea ecranului pe care apăruse pentru prima oară anunţul:

DR. FLOYD ― URGENT SI PERSONAL.

Apoi rîndurile fluorescente care i se întipăriseră în minte, ca arse cu fierul roşu:

REGRETĂM SĂ VĂ INFORMĂM ZBORUL LONDRA-WASHINGTON, NR. 452 S-A PRĂBUŞIT DEASUPRA NEWFOUNDLAND. ECHIPE SALVARE PORNIT SPRE LOCUL NAUFRAGIULUI DAR NE TEMEM CĂ NU SÎNT SUPRAVIEŢUITORI.

Dacă întîmplarea nu şi-ar fi băgat coada, ar fi fost şi el în avionul acela. Timp de cîteva zile, aproape că regretase problemele de la Administraţia Europeană a Spaţiului, care îl reţinuseră la Paris; discuţiile cu privire la încărcătura utilă a lui Solaris îi salvaseră viaţa.

Acum avea o slujbă nouă, o casă nouă şi chiar şi o soţie nouă. Ironia soartei se făcuse simţită şi de data asta. Reproşurile şi anchetele care urmaseră misiunii de pe Jupiter îi distruseseră cariera la Washington, dar un om de valoarea lui nu rămînea şomer multă vreme. Întotdeauna îl atrăsese ritmul mai lent al vieţii universitare, şi atunci cînd atracţia aceasta se combinase cu unul dintre cele mai frumoase locuri de pe pămînt, ea se dovedise irezistibilă. La numai o lună după numire o întîlnise pe cea care urma să-i devină a doua soţie, asta în timp ce, împreună cu un grup de turişti, urmărea focurile de artificii din vîrful muntelui Kilauea.

Cu Caroline îşi găsise liniştea aceea, la fel de importantă ca şi dragostea, dar mai durabilă. Le fusese o bună mamă vitregă celor două fetiţe ale lui Marion şi i-l dăruise pe Christopher. În ciuda celor douăzeci de ani diferenţă între ei, îi înţelegea stările de spirit şi ştia să-l scoată din momentele de deznădejde. Cu sprijinul ei ajunsese să contemple amintirea lui Marion fără durere, chiar dacă îl bîntuia o anumită tristeţe, ce-l va marca pentru tot restul vieţii.

Caroline îi arunca un peşte delfinului cel mare ― masculul pe care îl botezaseră Scarback ― cînd o gîdilătură uşoară la încheietura mîinii îl anunţă pe Floyd că-l căuta cineva. Atinse uşor banda subţire de metal pentru a opri sistemul de avertizare fără sunet şi se îndreptă spre cel mai apropiat setcom din cîte erau împrăştiate prin încăpere.

― Rectorul. Cine este?

― Heywood? Sînt Victor. Ce mai faci?

Într-o fracţiune de secundă, un întreg caleidoscop de emoţii îl copleşi pe Floyd. Mai întîi agasarea: succesorul său ― şi, cu siguranţă, primul artizan ai destituirii sale ― nu-şi bătuse niciodată capul să-l caute de cînd părăsise Washington-ul. Apoi curiozitatea: ce voiau să-i spună? Apoi o hotărîre fermă să îi ajute cît va putea mai puţin, apoi gîndul la propriul lui infantilism, şi, în cele din urmă, un val de entuziasm. Victor Millson nu putea avea decît un singur motiv pentru care îl căuta.

Pe un ton cît putea mai neutru, Floyd îi răspunse:

― N-am a mă plînge, Victor. Care-i baiul?

― Circuitul ăsta e asigurat?

― Mulţumesc lui Dumnezeu, nu. Nu mai am nevoie.

― Hm, în fine. Atunci să-ţi spun despre ce e vorba. Îţi aminteşti ultimul proiect la care ai fost coordonator?

― N-o să-mi fie uşor să-l uit, mai ales că acum o lună am fost chemat să mai răspund la nişte întrebări în faţa Subcomisiei pentru Astronautică.

― Da, da, sigur. Neapărat trebuie să-ţi citesc şi eu raportul, cînd voi avea o clipă liberă. Dar am fost atît de ocupat cu lucrările, şi de fapt aici e problema.

― Credeam că totul merge conform programului.

― Aşa e ― din păcate. Nu reuşim să-l facem să meargă mai repede; chiar şi la nivel de prioritate absolută, tot nu cîştigăm decît cîteva săptămîni. Şi asta înseamnă că se face prea tîrziu.

― Nu înţeleg, spuse Floyd nevinovat. Sigur că nu avem de ce să pierdem prea mult timp, dar ştiam că nu avem o limită.

― Ba avem. Două.

― Mă uimeşti.

Dacă Victor sesizase ironia, însemna că se hotărîse să treacă peste ea.

― Da, avem două limite. Una impusă de oameni, cealaltă nu. Se pare, acum, că nu vom mai fi primii care să ne întoarcem la locul acţiunii. Vechii noştri rivali ne-o vor lua înainte cu cel puţin un an.

― Ce păcat.

― Şi ăsta nu-i cei mai rău lucru. Chiar şi fără competiţia asta, tot ajungem prea tîrziu. Cînd o să ajungem noi, nu va mai fi nimic acolo.

― Asta-i ridicol. Sînt sigur că aş fi auzit ceva dacă Congresul ar fi abolit legea gravitaţiei.

― Eu vorbesc serios. Situaţia nu e stabilă ― nu pot să-ţi dau acum amănunte. Eşti acasă astă-seară?

― Da, răspunse Floyd, realizînd cu o oarecare mulţumire că în Washington trebuia să fie binişor trecut de miezul nopţii.

― Bun. În mai puţin de-o oră are să-ţi parvină un colet. Sună-mă de îndată ce l-ai cercetat.

― Nu se face prea tîrziu?

― Ba da. Dar am pierdut deja prea mult timp. Nu vreau să mai pierdem.

Millson s-a ţinut de cuvînt. Peste exact o oră un plic mare, sigilat, îi fu adus de un colonel de aviaţie, nici mai mult nici mai puţin; acesta a aşteptat răbdător şi a făcut conversaţie cu Caroline în timp ce Floyd studia conţinutul.

― Mă tem că va trebui să-l iau înapoi după ce-l terminaţi, spuse curierul cu rang atît de înalt, ca şi cînd s-ar fi scuzat.

― Mă bucur, răspunse Floyd şi se aşeză în hamacul lui preferat să citească.

Înăuntru erau două documente, primul dintre ele foarte scurt. Avea pe el o ştampilă STRICT SECRET, dar cuvîntul STRICT fusese şters şi modificarea confirmată de trei iscălituri, toate indescifrabile. În mod evident extras dintr-un document mult mai lung, fusese cenzurat cu stricteţe şi era plin de spaţii goale, care îl făceau foarte greu de citit. Din fericire, concluziile sale puteau fi rezumate într-o singură frază: Ruşii vor ajunge pe Discovery cu mult înainte ca proprietarii de drept să o poată face. Dat fiind că ştia deja asta, Floyd trecu repede la cel de-al doilea document ― nu înainte de a observa cu satisfacţie că de data asta reuşiseră să obţină numele corect. Ca de obicei, Dimitri avusese perfectă dreptate. Următoarea expediţie, cu echipaj uman la bord, se va face cu o navă care se va chema Cosmonaut Alexei Leonov.

Cel de-al doilea document era mult mai lung şi era marcat ca fiind numai confidenţial: era de fapt ciorna unei scrisori către revista "Science", în aşteptarea unei ultime aprobări pentru publicare. Titlul, vioi, suna aşa: Vehiculul spaţial Discovery: comportament orbital anormal.

Urmau douăsprezece pagini de tabele matematice şi astronomice. Floyd trecu peste ele în grabă, citind printre rînduri şi încercînd să detecteze o cît de mică notă de scuză sau stînjeneală. Cînd ajunse la sfîrşit, fu nevoit să zîmbească cu o admiraţie puţin acră. N-ai fi ghicit că staţiile de urmărire sau cei care făceau calculele de mişcare au fost luaţi prin surprindere şi nici că se declanşase o întreagă operaţiune de acoperire. Se vor prăbuşi capete şi ştia că lui Victor Millson avea să-i facă plăcere să le taie ― asta dacă al lui nu va cădea primul. Deşi, ca să fie sincer, trebuia să admită că Victor îşi exprimase nemulţumirea cînd se făcuseră reduceri de fonduri pentru sistemele de urmărire. Poate asta avea să-l salveze.

― Mulţumesc, colonele, spuse Floyd după ce termină de citit hîrtiite. E ca pe vremuri, cu documente secrete. Dar ăsta e unul din lucrurile de care nu îmi e dor.

Colonelul aşeză cu grijă plicul la loc în servietă şi puse în funcţiune încuietoarea.

― Doctorul Millson v-a rugat să-l sunaţi cît mai repede.

― Ştiu. Dar eu nu am un circuit asigurat, mai am şi nişte musafiri importanţi care trebuie să sosească în curînd şi să fiu al naibii dacă am de gînd să mă sui în maşină şi să merg pînă la centrul vostru din Hilo numai ca să-i spun că am citit două hîrtii. Spuneţi-i că le-am studiat cu atenţie şi că aştept cu nerăbdare să primesc veşti de la el.

O clipă, colonelul păru că vrea să-l contrazică. Apoi se răzgîndi, îşi luă ţeapăn la revedere şi dispăru nemulţumit în întuneric.

― Hei, ce-a fost asta? întrebă Caroline. Nu avem nici un musafir în seara asta, nici important şi nici alt fel.

― Detest să mi se dea ordine, mai ales de către Victor Millson.

― Pun pariu că te sună de îndată ce colonelul îşi va face raportul.

― O să trebuiască să închidem videoul şi să facem zgomot ca de petrecere. Dar, ca sa fiu cinstit pînă la capăt, în stadiul ăsta nu am prea mare lucru de spus.

― Despre ce? dacă-mi este permis să te întreb.

― Iartă-mă, draga mea. Se pare că Discovery ne face figuri. Noi credeam că nava e stabilă pe orbită. În realitate însă s-ar putea să fie pe cale să se prăbuşească.

― Pe Jupiter?

― A, nu, asta ar fi chiar imposibil. Bowman a lăsat-o parcată în punctul interior Lagrange, pe linia dintre Jupiter şi Io. Ar fi trebuit să fi rămas acolo, mai muit sau mai puţin în acelaşi loc, fiindcă era de aşteptat ca perturbaţiile produse de lunile exterioare să o mai mişte încolo şi-ncoace. Dar ce se întîmplă acum e foarte ciudat, şi nu avem nici o explicaţie destul de completă. Discovery se îndreaptă din ce în ce mai repede către Io ― uneori accelerează, alteori chiar o ia înapoi. Dacă o ţine tot aşa, impactul va surveni sigur în următorii doi sau trei ani. Credeam că aşa ceva nu se poate întîmpla în astronomie. Din cîte ştiam eu, mecanica astrelor ar trebui să fie o ştiinţă exactă. Sau cel puţin aşa ni s-a spus întotdeauna nouă, bieţi biologi înapoiaţi. Şi ea chiar este o ştiinţă exactă, atunci cînd ţii cont de toate datele. Dar în jurul lui Io se petrec nişte fapte ciudate. Pe lîngă vulcanii de-acolo, mai sînt şi nişte descărcări electrice extraordinare ― iar cîmpul magnetic al lui Jupiter se deplasează din zece în zece ore. În consecinţă, gravitaţia nu este singura forţă care acţionează asupra lui Discovery, ar fi trebuit să ne gîndim la toate astea mai de mult, mult mai de mult.

― Ei, acum asta nu mai e problema ta. Ar trebui să fii mulţumit.

"Problema ta" ― exact aşa spusese şi Dimitri. Iar Dimitri ― vulpea bătrînă ― îl cunoştea de mult mai multă vreme decît Caroline.

Poate că nu era problema lui, dar avea totuşi o responsabilitate. Oricît de multe alte persoane au luat parte la acest program, în analiza finală el fusese acela care dăduse aprobarea planurilor pentru Misiunea Jupiter şi se ocupase şi de punerea lor în aplicare.

Încă de-atunci avusese unele îndoieli; opiniile lui ca om de ştiinţă intrau în conflict cu datoriile lui ca birocrat. Şi-ar fi putut expune punctul de vedere şi s-ar fi putut opune politicii obtuze a vechii administraţii, dar încă nu era sigur în ce măsură contribuise aceasta la dezastru.

Poate cel mai bine era să închidă definitiv capitolul acesta al vieţii sale şi să-şi concentreze capacitatea şi energiile asupra noii cariere. Dar, în adîncul inimii, ştia că îi va fi imposibil. Chiar dacă Dimitri nu i-ar fi stîrnit vechi sentimente de vinovăţie, acestea ar fi ieşit şi singure la suprafaţă.

Muriseră patru oameni, un altul dispăruse acolo, între lunile lui Jupiter. Mîinile îi erau pătate cu sînge şi nu ştia cum să facă să şi le spele.

Capitolul 3

SAL 9000

Dr. Sivasubramanian Chandrasegarampillai, profesor de ştiinţa computerelor la Universitatea din Illinois, Urbana, trăia, şi el, cu un sentiment al vinovăţiei, chiar dacă foarte diferit de al lui Heywood Floyd. Aceia dintre studenţii şi colegii lui, care deja se întrebau dacă micul om de ştiinţă e cu adevărat uman, nu ar fi fost foarte surprinşi să afle că gîndurile lui nu se îndreptau spre astronauţii morţi. Dr. Chandra nu-şi jelea decît copilul pierdut, pe Hal 9000.

După atîţia ani şi atîtea cercetări făcute pe datele transmise prin radio de pe Discovery, tot nu reuşise să afle ce se întîmplase. Nu putea decît să formuleze nişte teorii; faptele de care avea nevoie se aflau undeva între Jupiter şi Io, îngheţate în circuitele lui Hal.

Desfăşurarea evenimentelor era clară. Pînă în momentul tragediei; de-aici încolo, comandantul Bowman mai dăduse ceva detalii în scurtele ocazii cînd restabilise legătura cu Pămîntul. Dar faptul că ştiau ce se întîmplase, nu însemna că aflaseră şi de ce fusese aşa.

Primul semn că ceva merge rău apăruse către sfîrşitul misiunii, cînd Hal anunţase iminenţa unei defecţiuni la antena principala a lui Discovery, îndreptată spre Pămînt. Dacă unda radio, lungă de o jumătate de miliard de kilometri, rata ţinta, nava rămînea oarbă, surdă si mută.

Bowman însuşi ieşise, într-o încercare de a remedia componenta suspectă dar, spre mirarea tuturor, la testări aceasta se dovedi a funcţiona perfect. Circuitele automate de verificare nu găsiseră nimic în neregulă. Nici ele şi nici fratele geamăn de pe Pămînt, al lui Hal, Sal 9000, atunci cînd informaţiile fuseseră transmise la Urbana.

Hal însă susţinuse cu încăpăţînare că diagnosticul lui era exact şi făcuse aluzii destul de directe la "factorul de eroare umană"! El propusese ca piesa respectivă să fie montată la loc pe antenă şi lăsată acolo pînă cînd va apărea avaria care, atunci, va putea fi localizată cu precizie. Nimeni nu avusese nimic de obiectat, căci ea putea fi înlocuită în cîteva minute, chiar în caz de avarie.

Totuşi, Bowman şi Poole erau nemulţumiţi; amîndoi simţeau că ceva nu e în ordine, dar nu reuşeau să pună degetul pe rană. De cîteva luni de zile îl acceptaseră pe Hal ca pe al treilea membru al micului lor grup, şi îi cunoşteau toate toanele. Apoi, la un moment dat, atmosfera la bordul navei se schimbase pe nesimţite; apăruse o tensiune în aer.

Cu sentimentul trădării ― după cum raportase mai tîrziu Bowman, panicat, Centrului de control ― cele două treimi umane ale echipajului dezbătuseră ce atitudine să adopte în cazul în care se dovedea că tovarăşul lor se defectase. În cel mai rău caz, lui Hal aveau să i se retragă toate responsabilităţile. Ceea ce însemna deconectarea ― echivalentă cu moartea pentru un computer.

În ciuda îndoielilor, îşi continuaseră programul stabilit. Poole părăsise Discovery, într-unul dintre vehiculele care serveau atît ca mijloace de transport, cît şi ca ateliere mobile pentru activităţile din afara staţiei. Şi, fiindcă braţele mobile ale vehiculului nu făceau faţă sarcinii destul de delicate de remontare a antenei, Poole se apucase să facă această operaţiune el însuşi.

Ce se întîmplase apoi nu fusese înregistrat de către camerele exterioare, ceea ce în sine era un amănunt curios. Primul semn al dezastrului, primit de Bowman, fusese un strigăt al lui Poole ― apoi, linişte. Cîteva clipe mai tîrziu, îl văzuse pe Poole rostogolindu-se, dîndu-se de-a berbeleacul şi dispărînd în spaţiu. Se izbi de propriul său vehicul, scăpat acum de sub control.

După cum recunoscuse Bowman mai tîrziu, şi el făcuse cîteva greşeli, toate explicabile, cu excepţia uneia. În speranţa de a-l salva pe Poole, dacă mai era în viaţă, se aruncase în alt vehicul spaţial şi îl lăsase pe Hal stăpîn pe navă.

EVA fusese în zadar: cînd ajunsese Bowman la el, Poole era deja mort. Împietrit de durere, îi purtase trupul înapoi spre navă, unde constatase că Hal refuza să-l lase să intre.

Dar Hal subestimase şi ingeniozitatea şi hotărîrea unei fiinţe omeneşti. Deşi îşi lăsase casca de protecţie înăuntru, şi se expunea astfel contactului direct cu spaţiul cosmic, Bowman intră printr-o trapă de serviciu, care nu era controlată de computer. Apoi se apucase să-l lobotomizeze pe Hal, deconectîndu-i modulele de gîndire unul cîte unul.

Cînd recapătă controlul asupra navei, Bowman făcu o descoperire înfiorătoare: în absenţa lui, computerul deconectase toate sistemele de supravieţuire ale celor trei astronauţi în stare de hibernare. Bowman era singur, mai singur decît fusese vreodată cineva în întreaga istorie a omenirii.

Poate alţii s-ar fi lăsat pradă disperării, dar acum era momentul ca David Bowman să demonstreze că cei care îl selectaseră făcuseră o alegere bună. Reuşi să o ţină pe Discovery în funcţiune, ba chiar restabilise o legătură sporadică cu Centrul de control, orientînd nava în aşa fel încît antena blocată să fie îndreptată spre Pămînt.

Urmîndu-şi traiectoria dinainte programată, Discovery ajunsese în cele din urmă în dreptul lui Jupiter. Acolo Bowman descoperise, învîrtindu-se împreună cu sateliţii giganticei planete, o lespede neagră cu exact aceeaşi formă ca a monolitului Tycho excavat în craterul lunar, numai că de cîteva sute de ori mai mare. Ieşise într-un vehicul să cerceteze obiectul şi dispăruse, lăsînd mesajul acela ciudat, ultimul de altfel: "Dumnezeule, e plin de stele!"

Dar acesta era un mesaj cu care n-aveau decît să-şi bată alţii capul, dacă voiau; grija doctorului Chandra era Hal. Dacă era un lucru pe care omul acesta lipsit de sentimente îl detesta cu-adevărat, acesta era incertitudinea. Nu-şi va găsi liniştea pînă cînd nu va afla cauzele comportamentului lui Hal. Chiar şi acum, refuza să admită că acesta funcţionase prost; cel mult, fusese o "anomalie".

Spaţiul cît un dulap pe care îl folosea drept birou personal era mobilat numai cu un scaun rotativ, un birou cu consolă şi o tablă flancată de două fotografii. Puţini oameni obişnuiţi ar fi putut identifica personajele din portrete, dar cei cărora li se permisese pînă acum accesul îi recunoscuseră imediat pe John von Neumann şi pe Alan Turing, zeii gemeni ai panteonului computerelor.

Pe birou nu se aflau cărţi şi nici măcar hîrtie sau instrumente de scris. Orice carte din orice bibliotecă din lume îi era accesibilă lui Chandra la o simplă apăsare de buton, iar ecranul monitorului era şi planşetă şi caiet. Pînă şi tabla o folosea numai cînd avea oaspeţi; ultima diagramă în bloc, pe jumătate ştearsă, era veche de trei săptămîni.

Dr. Chandra îşi aprinse unul dintre trabucele otrăvite pe care şi le aducea din insula Madras şi care erau considerate ― nu fără temei ― a fi unicul său viciu. Consola nu se întrerupea niciodată; verifică display-ul să vadă dacă are vreun mesaj important, apoi spuse în microfon:

― Bună dimineaţa, Sal. Deci nu ai noutăţi pentru mine?

― Nu, doctore Chandra. Dumneavoastră aveţi ceva pentru mine?

Vocea ar fi putut oricînd fi confundată cu cea a unei femei Hindu, cu educaţia făcută în Statele Unite sau în ţara ei de baştină. Accentul lui Sal nu fusese de la bun început aşa, dar în decursul anilor deprinsese multe dintre inflexiunile lui Chandra.

Savantul bătu pe tastatură un cod special şi cuplă pe memoria cu gradul cel mai mare de securitate. Nimeni nu ştia că, pe acest circuit, el vorbea computerului într-un fel în care nu vorbise niciodată vreunei fiinţe omeneşti. Nu avea nici o importanţă faptul că Sal nu înţelegea decît a zecea parte din ce i se spunea; răspunsurile îi erau atît de convingătoare, încît pînă şi creatorul ei era înşelat uneori. Sau mai degrabă se lăsa înşelat. Aceste dialoguri secrete îl ajutau să-şi păstreze echilibrul mintal ― sau poate chiar să nu-şi piardă minţile.

― Sal, mi-ai spus adesea că, dacă nu obţinem mai multe informaţii, n-o să putem rezolva problema comportamentului anormal al lui Hal. Cum facem să obţinem informaţiile astea?

― E foarte simplu. Cineva trebuie să se întoarcă pe Discovery.

― Exact. Se pare că asta se va şi întîmpla, chiar mai curînd decît ne-am aşteptat.

― Mă bucur să aud asta.

― Ştiam că ai să te bucuri, răspunse Chandra, care nu minţea. Încetase de mult să se mai contrazică cu gaşca de filozofi care susţineau că un computer nu poate avea sentimente, ci numai le mimează.

("Dacă-mi puteţi dovedi că dumneavoastră nu vă prefaceţi că sînteţi nervos, atunci vă cred", îi răspunsese în bătaie de joc unui astfel de critic. Moment în care adversarul său îi făcuse o demonstraţie a unei crize de furie foarte convingătoare.)

― Acum vreau să explorăm o altă posibilitate, continuă Chandra. Diagnosticul e numai primul pas. Dacă nu găsim şi un tratament, procesul rămîne incomplet.

― Crezi că Hal poate fi făcut să funcţioneze normal?

― Sper. Nu ştiu. S-ar putea să fi suferit avarii ireparabile, şi în orice caz a suferit o pierdere de memorie majoră.

Se opri, pe gînduri, trase de cîteva ori din trabuc, apoi scoase meditativ un colac de fum care se agăţă fără ezitare pe lentila superangulară a lui Sal. Un astfel de gest n-ar fi fost privit cu ochi buni de o fiinţă omenească; acesta era încă unul din multele avantaje ale computerelor.

― Am nevoie de ajutorul tău, Sal.

― Desigur, doctore Chandra.

― S-ar putea să existe riscuri.

― Cum adică?

― Mă gîndesc să-ţi deconectez o parte din circuite, în special cele pentru funcţii speciale. Te deranjează?

― Nu pot să-ţi dau un răspuns dacă nu am mai multe date.

― Foarte bine. Să-ţi explic. De cînd ţi s-a dat prima oară drumul, ai funcţionat neîntrerupt, nu?

― Aşa este.

― Dar ştii că noi, fiinţele umane, nu putem face acelaşi lucru. Noi avem nevoie de somn, care este o întrerupere aproape totală a funcţiilor noastre intelectuale, cel puţin la nivelul conştientului.

― Ştiu asta. Dar nu înţeleg.

― Ei bine, ceea ce te aşteaptă va fi ca un somn. Probabil că singurul lucru care se va întîmpla va fi că, deşi timpul va continua să se scurgă, tu nu-l vei înregistra. Atunci cînd îţi vei verifica ceasul intern, ai să constaţi că în monitorizarea înregistrărilor tale apar goluri. Asta-i tot.

― Dar spuneai că s-ar putea să existe riscuri. Care?

― Există o posibilitate foarte mică ― ea nu se poate calcula ― ca, atunci cînd îţi voi reconecta circuitele, să intervină modificări în personalitatea ta, ca şi în comportamentul tău în viitor. S-ar putea să te simţi altfel. Nu neapărat mai bine sau mai rău.

― Nu ştiu ce înseamnă asta.

― Îmi pare rău ― de fapt, s-ar putea să nu însemne mare lucru. Nu-ţi bate capul. Acum, te rog să deschizi un program nou ― iată numele.

Folosindu-se de tastatură, Chandra bătu: PHOENIX.

― Ştii ce înseamnă? o întrebă el pe Sal.

După o pauză imperceptibilă, computerul răspunse:

― În enciclopedie sînt 25 de explicaţii.

― Care dintre ele crezi că e cea potrivită?

― Tutorele lui Ahile?

― Interesant. N-o ştiam. Mai încearcă.

― Pasăre fabuloasă, renăscută din cenuşa unei existenţe anterioare.

― Excelent. Acum înţelegi de ce l-am ales?

― Pentru că speri că Hal poate fi reactivat.

― Da, cu ajutorul tău. Eşti gata?

― Nu încă. Aş vrea să pun o întrebare.

― Care?

― Am să visez?

― Bineînţeles. Toate fiinţele inteligente visează ― numai că nimeni nu poate explica de ce.

Chandra se opri o secundă, mai suflă un colac de fum din trabuc, apoi adăugă un lucru pe care nu l-ar fi recunoscut niciodată în faţa unei fiinţe omeneşti:

― Poate o să-l visezi pe Hal, eu îl visez deseori.

Capitolul 4

DESCRIEREA MISIUNII

VARIANTA ENGLEZEASCĂ

Către: Căpitan Tatiana (Tania) Orlova, Comandant, Cosmonaut pe o navă spaţială.

Alexei Leonov (UNCOS înregistrat 08/342).

De la: Consiliul Naţional pentru Astronautică, Pennsylvania Avenue, Washington.

Comisia pentru Spaţiul Cosmic, Academia de Ştiinţe a URSS, Koroliev Prospect, Moscova.

OBIECTIVELE MISIUNII

Obiectivele misiunii dumneavoastră sînt, în ordinea importanţei:

1) Să porniţi către sistemul planetei Jupiter şi să vă întîlniţi cu nava spaţială americană Discovery (UNCOS 01/283).

2) Să urcaţi la bordul acestei nave şi să obţineţi cît mai multe informaţii referitoare la misiunea ei de pînă acum.

3) Să reactivaţi sistemele de la bordul navei Discovery şi, dacă rezervele de combustibil o permit, să-i daţi o traiectorie cu destinaţia Pămînt.

4) Să localizaţi obiectul necunoscut întîlnit de Discovery şi să-l cercetaţi de la distanţă, cu ajutorul senzorilor.

5) Dacă veţi considera necesar, şi cu acordul Centrului de control, să vă apropiaţi de obiect pînă la contactul direct, pentru a-l cerceta.

6) Să faceţi o investigaţie asupra planetei Jupiter şi a sateliţilor ei, în măsura în care acest scop este compatibil cu cele de mai sus.

Se înţelege că ordinea priorităţilor se poate schimba, datorită unor circumstanţe neprevăzute sau e posibil chiar ca unele dintre aceste obiective să nu poată fi atinse deloc. Este important să înţelegeţi că întîlnirea cu nava spaţială Discovery se va face cu scopul precis al obţinerii de informaţii legate de obiect. Acesta va fi obiectivul prioritar, înaintea tuturor celorlalte, inclusiv a încercării de recuperare.

ECHIPAJ

Echipajul navei Alexei Leonov va consta din:

Căpitan Tatiana Orlova (Tehnic-Propulsie)

Dr. Vasili Orlov (Navigaţie-Astronomie)

Dr. Maxim Brailovski (Tehnic-Structuri)

Dr. Alexander Kovalev (Tehnic-Ccmunicaţii)

Dr. Nikolas Ternovski (Tehnic-Sisteme de comandă)

Chirurg ― Comandant Katerina Rudenko (Medical-Supravieţuire)

Dr. Irina Iakunina (Medical-Nutriţie)

În plus, Consiliul Naţional American pentru Astronautică va trimite următorii trei experţi...

Dr. Heywood Floyd lăsă să-i cadă memoriul din mînă şi se sprijini pe spate în scaun. Totul era aranjat; nu mai era cale de-ntoarcere. Chiar şi dacă ar fi vrut, acum nu mai putea da ceasul înapoi.

Aruncă o privire Carolinei, stînd pe marginea piscinei cu Chris, acum în vîrsta de doi ani. Puştiul se simţea mai în largul lui în apă decît pe uscat şi putea rămîne scufundat pe perioade atît de lungi, încît adesea îi speria pe oaspeţi. Şi, dacă limba oamenilor îi era încă în mare măsură străină, Delfina o vorbea deja fluent.

Unul din prietenii lui Christopher tocmai se întorsese din Pacific şi stătea acum cu spatele întors, la mîngîiat. Şi tu eşti un fel de călător ― îi spuse Floyd în gînd ― prin oceanul imens, lipsit de drumuri; dar cît de mic pare acum Pacificul tău, pe lîngă imensitatea care mă aşteaptă!

Caroline îi simţi privirea şi se ridică. Îl cercetă serioasă, dar fără resentimente ― le consumase în ultimele cîteva zile. Reuşi chiar să-i zîmbească stins, în timp ce se apropia de el.

― Am găsit poezia aia pe care o căutam, spuse ea. Începe aşa:

Ce e o femeie s-o părăseşti, oare,

Focul din vatră, pămîntul scump,

Urmînd-o pe alba Văduvitoare?

― Nu prea înţeleg. Cine e Văduvitoarea?

― Nu cine, ce. E marea. Poezia e o lamentaţie a unei soţii de viking. A fost scrisă de Rudyard Kipling, acum o sută de ani.

Floyd strînse mîna soţiei sale; ea nu-i răspunse, dar nici nu se împotrivi.

― Ei bine, eu nu mă simt deloc ca un viking. Nu plec după pradă, iar aventura e ultimul lucru la care-mi stă capul.

― Atunci de ce... nu, n-am de gînd să deschid iar discuţia. Dar cred că ne-ar fi amîndurora de folos dacă am şti exact de ce o faci.

― Mi-ar plăcea să-ţi pot da un singur motiv, suficient de puternic. Am o mulţime de motive mici, în schimb. Care, adunate, dau o concluzie căreia nu mă pot împotrivi, te rog să mă crezi.

― Te cred. Dar eşti sigur că nu te minţi singur?

― Dacă eu mă mint, atunci mai sînt o mulţime de oameni care fac acelaşi lucru. Inclusiv, dacă-mi dai voie să-ţi reamintesc, Preşedintele Statelor Unite.

― Nu cred c-aş putea să uit, nici dacă aş vrea. Dar ia să ne închipuim ― să ne închipuim numai ― că nu te-ar fi rugat s-o faci. Te-ai fi oferit voluntar?

― La asta pot să-ţi răspund cu mîna pe inimă. Nu. Nici nu mi-ar fi trecut prin cap. Telefonul de la Preşedintele Mordecai a fost şocul vieţii mele. Dar după ce m-am gîndit puţin, mi-am dat seama că are dreptate. Ştii că falsa modestie nu mă caracterizează. Sînt cel mai bun pentru treaba asta ― dacă medicii îşi dau acordul. Iar tu ştii că sînt încă într-o formă excelentă.

Asta îi aduse pe buze zîmbetul dorit.

― Uneori mă întreb dacă nu a fost cumva ideea ta.

Într-adevăr, îi trecuse şi lui prin cap; dar putea să-i dea un răspuns cinstit.

― N-aş fi făcut-o fără să-ţi cer părerea.

― Mă bucur că n-ai făcut-o. Nu ştiu ce ţi-aş fi răspuns.

― Încă mai pot să refuz.

― Acum spui prostii, şi ştii şi tu foarte bine. Chiar dacă o faci, ai să mă urăşti pentru asta tot restul vieţii ― şi nici ţie n-ai să ţi-o ierţi. Ai un simţ al datoriei mult prea puternic. Poate că ăsta e unul dintre motivele pentru care te-am luat de bărbat.

Datoria. Da, ăsta era cuvîntul cheie, şi ce cuvînt complex! Avea datorie faţă de sine însuşi, faţă de familie, faţă de Universitate, faţă de fosta lui slujbă (chiar dacă o părăsise în condiţii neclare), faţă de ţară ― şi chiar şi faţă de specia umană. Şi o ierarhizare nu era uşor de făcut; mai ales că, uneori, ele se băteau cap în cap.

Avea motive perfect logice pentru a accepta să plece în misiune ― şi motive la fel de logice, după cum mulţi dintre colegii săi i-o spuseseră, să nu plece. Dar poate că, în final, decizia o luase nu cu mintea, ci cu sufletul. Şi chiar şi sufletul îl împingea în două direcţii diferite.

Curiozitatea, un sentiment de vinovăţie, hotărîrea de a încheia o treabă încurcată rău ― toate se combinaseră şi îl împingeau spre Jupiter şi spre misterul ascuns acolo. Pe de altă parte, teama ― pe care era suficient de cinstit ca s-o recunoască ― împreună cu dragostea pentru familie, îl îndemnau să rămînă pe Pămînt. E adevărat însă că nu avusese ezitări prea mari; se hotărîse aproape imediat şi îi înşirase lui Caroline toate argumentele, cu toată blîndeţea de care fusese în stare.

Şi mai era un gînd cu care se mîngîia, dar pe care nu îndrăznise încă să i-l împărtăşească soţiei sale. E adevărat că va fi plecat vreme de doi ani şi jumătate, dar cele cincizeci de zile jupiteriene vor fi petrecute în stare de hibernare, în afara timpului. Cînd se va întoarce, diferenţa de vîrstă dintre ei se va fi redus cu mai bine de doi ani.

Iar el va fi sacrificat prezentul, pentru un viitor mai îndelungat împreună.

Capitolul 5

LEONOV

Lunile se transformaseră în săptămîni, săptămînile se topiră în zile, zilele se chirciră în ore. Şi iată că Heywood Floyd se găsea din nou la Cape ― gata să iasă în spaţiu, pentru prima dată de cînd cu călătoria spre Baza Clavius şi de la monolitul Tycho, cu atît de mulţi ani în urma.

De data asta însă nu mai era singur, iar misiunea nu mai era secretă. Cîteva locuri mai în faţă era dr. Chandra, deja angajat într-un dialog cu computerul său portabil.

Una din distracţiile favorite ale lui Floyd, pe care nu o împărtăşise pînă acum nimănui, era să găsească asemănări între fiinţe umane şi animale. De cele mai multe ori asemănările erau flatante, nu jignitoare, iar micul lui hobby era un foarte bun mnemotehnic.

Cu dr. Chandra era uşor, cuvintele care-ţi veneau imediat în minte erau "ca o pasăre". Era micuţ, delicat şi toate mişcările îi erau iuţi şi precise. Dar ce pasăre? Evident, una foarte inteligentă. O coţofană? Prea curioasă şi prea ţanţoşă. O bufniţă? Nu, are mişcări, prea lente. Poate o vrabie era cea mai potrivită.

Cu Walter Curnow, specialistul de sistem care va avea dificila sarcină de a o pune pe Discovery din nou în funcţiune, era ceva mai greu. Era înalt şi masiv şi în nici un caz nu semăna cu o pasăre. De obicei găsea un echivalent în spectrul larg al speciilor de cîini, dar de data asta nici un cîine nu oferea un termen potrivit de comparaţie. Da, sigur ― Curnow era un urs. Nu unul ursuz şi ameninţător, ci prietenos şi simpatic. Şi se nimerea bine; îi amintea lui Floyd de colegii ruşi cu care urma să se întîlnească în curînd. Erau deja de mai multe zile lansaţi pe orbită, unde îşi făceau ultimele verificări.

Acesta este cel mai important moment din viaţa mea, îşi spuse Floyd. Plec într-o misiune care ar putea fi hotărîtoare pentru viitorul speciei umane. Totuşi, nu simţea nici un pic de exaltare. Nu se putea gîndi decît la ultimele cuvinte pe care le şoptise înainte de a pleca de-acasă: "La revedere, fiule, oare pînă mă întorc ai să-ţi mai aminteşti de mine?" Pe tot timpul numărătorii inverse numai la asta se gîndise. Şi încă mai avea un pic de ciudă pe Caroline, care refuzase să trezească copilul pentru o ultimă îmbrăţişare. Ştia însă că avusese dreptate, era mai bine aşa.

Gîndurile îi fură întrerupte brutal de o explozie de veselie. Dr. Curnow împărtăşea colegilor săi o glumă ― şi o sticlă mare, cu care umblau cu gingăşie, de parcă ar fi fost o masă critică de plutoniu.

― Hei, Heywood, strigă el, din cîte-am auzit, căpitanul Orlov a-ncuiat toată băutura, aşa că asta-i ultima ta şansă. Château Thierry '95. Scuză paharele de plastic.

Sorbind din şampania într-adevăr excelentă, se gîndi cu groază la bancurile lui Curnow răsunînd de-a lungul şi de-a latul sistemului solar. Oricît i-ar fi admirat calităţile profesionale, ca tovarăş de drum s-ar putea ca acesta să se dovedească mai puţin încîntător. Măcar din partea dr. Chandra nu se temea de astfel de probleme; Floyd cu greu şi-l putea închipui zîmbind, iar de rîs nici nu putea fi vorba. Şi, bineînţeles, refuzase şampania cu un fior imperceptibil. Curnow fusese destul de politicos ― sau de bucuros ― ca să nu insiste.

Inginerul părea hotărît să devină sufletul grupului. Cîteva minute mai tîrziu scoase de undeva un instrument electronic cu clape, cu două octave şi intona rapid "D'ye Ken John Peel", în registru de pian, trombon, vioară, flaut şi orgă, una după alta, cu acompaniament vocal. Cînta chiar foarte bine şi, curînd, Floyd îşi dădu seama că se alăturase corului. Totuşi nu era rău, îşi spuse, că Curnow va petrece cea mai mare parte a călătoriei într-o hibernare liniştită.

Muzica încetă cu un acord disonant în momentul în care motoarele s-au aprins şi naveta s-a lansat în înaltul cerului. Floyd fu cuprins de o exaltare de-acum familiară, deşi veşnic nouă ― un sentiment al puterii fără margini, care îl înălţa şi îl îndepărta de grijile şi îndatoririle sale pămîntene. Oamenii au ştiut ce fac ― poate că nu-şi dăduseră nici ei înşişi seama ― atunci cînd au hotărît că lăcaşul zeilor era undeva, dincolo de puterea de acţiune a gravitaţiei. Zbura acum către tărîmul unde nimic nu mai are greutate; şi pentru moment putea să uite că acolo nu-l aştepta libertatea, ci răscrucea întregii sale cariere.

Pe măsură ce viteza creştea, simţea pe umeri apăsarea atîtor lumi, dar o primea cu bucurie, ca un Atlas care nu a început încă să obosească sub povara sa. Nu încerca să gîndească, se mulţumea numai să savureze experienţa. Chiar şi dacă aceasta va fi ultima oară cînd urma să părăsească Pămîntul, o despărţire definitivă de tot ceea ce iubise vreodată, acum nu era trist. Zgomotul motoarelor, care-l înconjura, era o odă triumfală, ce izgonea orice sentimente mai puţin nobile.

Aproape că-i păru rău cînd se termină, dar fu încîntat să poată respira mai uşor şi să încerce iar sentimentul acela de libertate neaşteptată. Aproape toţi ceilalţi pasageri îşi desfăcură cataramele centurilor de siguranţă, pregătindu-se să savureze cele treizeci de minute de gravitaţie zero de pe orbita intermediară, în timp ce aceia care parcurgeau drumul pentru prima dată rămaseră aşezaţi pe locurile lor, căutînd neliniştiţi din priviri pe asistenţii de zbor.

― Vă vorbeşte căpitanul. Sîntem acum la o altitudine de trei sute de kilometri deasupra coastei de vest a Africii. Nu veţi vedea prea mult din ea fiindcă e noapte ― pata de lumină e Sierra Leone ― şi Golful Guineei este bîntuit de o furtună tropicală violentă. Uitaţi-vă ce fulgere!

În cincisprezece minute va răsări soarele. Între timp, vom întoarce naveta în aşa fel încît să puteţi vedea centura de sateliţi ecuatoriali. Cel mai strălucitor, aproape direct deasupra noastră, este Antenna Farm, al lui Intelsat Atlantic-1. Apoi, la Vest, este Intercosmos 2, iar steaua aceea, mai palidă, e Jupiter. Şi, dacă vă uitaţi dincolo de ea, veţi vedea o lumină care pulsează, pe fundalul stelar; este noua staţie spaţială chineză. Vom trece la o sută de kilometri depărtare, nu destul de aproape ca să o vedeţi cu ochiul liber...

Oare ce-or avea de gînd? se întrebă Floyd, alene. Văzuse fotografii ale structurii cilindrice, bondoace, cu umflăturile ei curioase, şi nu găsise nici un motiv să creadă în zvonurile alarmiste cum că aceasta ar fi o fortăreaţă echipată cu arme cu laser. Dar chinezii nu puteau învinui pe nimeni altcineva decît pe ei înşişi pentru propaganda aceasta ostilă, fiindcă Academia de Ştiinţe din Beijing continua să ignore cererile repetate ale Comitetului ONU pentru Spaţiul Cosmic de a permite o inspecţie a staţiei.

Cosmonaut Alexei Leonov nu era o frumuseţe; prea puţine nave spaţiale sînt. Poate, înţr-o zi, rasa umană are să pună bazele unei estetici noi; poate vor apărea generaţii noi de artişti, ale căror idealuri să nu fie formele pămîntene, modelate de vînt sau de apă. Spaţiul însuşi era un loc al frumuseţii, uneori copleşitoare; din nefericire, maşinăriile create de om nu se ridicau la aceeaşi înălţime.

Dacă nu socoteai cele patru rezervoare de combustibil, imense, care vor fi abandonate de îndată ce nava va intra pe orbita intermediară, Leonov era surprinzător de mică. De la scutul termic pînă la motoare avea mai puţin de 50 de metri; era greu de crezut că un asemenea vehicul, mai mic decît un avion de pasageri, putea duce zece femei şi bărbaţi dintr-o parte în alta a sistemului solar.

Dar gravitaţia zero, care făcea ca pereţii, podeaua şi acoperişul să-şi schimbe rolurile între ele, modifica toate regulile existenţei. La bordul lui Leonov era suficient loc chiar şi cînd toată lumea era activă în acelaşi timp, ceea ce se întîmpla chiar acum. Mai mult, încărcătura ei normală se dublase, cel puţin, prin prezenţa unui mare număr de ziarişti, tehnicieni care făceau ultimele verificări, şi a unor oficiali nerăbdători.

De îndată ce naveta fu ancorată, Floyd încercă să afle care va fi cabina pe care urma să o împartă, timp de un an de-acum înainte, cu Chandra şi Curnow. După ce o descoperi, constată că era atît de plină cu cutii etichetate cu grijă, conţinînd echipament şi provizii, încît era aproape imposibil să intri în ea. Tocmai se întreba cum să facă să bage un picior dincolo de uşă, cînd unul dintre membrii echipajului, care zbura în viteză de la un punct de sprijin la altul, îi observă încurcătura şi se opri brusc.

― Doctore Floyd, bine aţi venit la bord. Eu sînt Max Brailovski, inginer şef adjunct.

Tînărul rus vorbea engleza aceea atentă, corectă, a elevului care a învăţat mai mult cu un profesor electronic decît cu un om. În timp ce îşi strîngeau mîinile, Floyd compara figura şi numele cu setul de biografii pe care le studiase deja: Maxim Andrei Brailovski, 31 de ani, născut la Leningrad, specializat în structuri; hobby: scrima, ciclismul cosmic, şahul.

― Îmi pare bine, spuse Floyd. Dar spune-mi, cum fac să intru?

― Nu-ţi face griji, spuse Max vesel. Cînd ai să te trezeşti, toate vor fi dispărut. Sînt ― cum le zice? ― consumabile. O să mîncăm pînă-ţi facem loc în cameră. Îţi promit că, atunci cînd o să începi să ai nevoie de ea, camera va fi goală.

Se bătu pe burtă.

― Perfect, dar pînă atunci, unde-mi pun lucrurile? Floyd îi arătă cele trei valize mici, cu o masă totală de 50 de kilograme, care conţineau, după cum spera el, tot ce-i va fi necesar pentru următorii două miliarde de kilometri. Nu fusese uşor să le ghideze, fără greutate, dar supuse inerţiei, pe culoarele navei, cu un număr cît mai mic de ciocniri.

Max luă două din ele, se strecură uşor prin triunghiul format de trei traverse şi trecu printr-un orificiu minuscul, parcă sfidînd Prima Lege a lui Newton. Floyd achiziţionă cîteva vînătăi noi luînd-o pe urmele lui; după o bună bucată de vreme ― Leonov părea mult mai mare pe dinăuntru decît pe dinafară ― ajunseră în faţa unei uşi pe care scria CĂPITAN, cu caractere chirilice şi latine. Deşi ştia să citească în ruseşte mult mai bine decît să vorbească, Floyd aprecie gestul; observase deja că toate anunţurile de pe navă erau bilingve.

Ca răspuns la bătaia lui Max se aprinse un beculeţ verde şi Floyd intră în cabină, cît putu mai graţios. Vorbise de multe ori cu căpitanul Orlova, dar nu se întîlniseră niciodată pînă acum. Îl aşteptau două surprize.

Dimensiunile reale ale unei persoane sînt imposibil de apreciat pe ecranul video-telefonului; într-un fel sau altul, camera de luat vederi reuşeşte să uniformizeze totul. Căpitanul Orlova, în picioare ― atît cît putea cineva să stea în picioare în regim de gravitaţie zero ― abia dacă îi ajungea lui Floyd pînă la umăr. De asemenea, video-telefonul nu reuşise să transmită albastrul ameţitor al ochilor pătrunzători, de departe cea mai izbitoare trăsătură a unei feţe care, cel puţin pentru moment, nu putea fi caracterizată ca frumoasă.

― Bună, Tania, spuse Floyd. Mă bucur că ne cunoaştem, în sfîrşit. Păcat de părul tău.

Îşi strînseră ambele mîini, ca doi vechi prieteni.

― Mă bucur să te avem la bord, Heywood, răspunse căpitanul. Spre deosebire de Brailovski, vorbea englezeşte fluent, dar cu un accent puternic. Da, şi mie mi-a părut rău să-l pierd, dar în misiunile lungi părul e o problemă şi prefer să nu am de-a face prea mult cu frizerii băştinaşi. Îmi cer scuze pentru cabină; cred că ţi-a explicat Max că ne-am trezit în ultima clipă că mai avem nevoie de încă zece metri cubi, spaţiu de depozitare. Vasili şi cu mine n-o să stăm prea mult pe-aici în primele cîteva ceasuri, aşa că te rog să te foloseşti de cabina noastră.

― Mulţumesc. Dar Curnow şi Chandra?

― Am aranjat ceva asemănător şi pentru ei. Poate vi se pare că vă tratăm ca pe o încărcătură...

― Nedorită la bord.

― Pardon?

― E o etichetă care se punea pe bagaje, în zilele de demult ale călătoriilor pe mare.

Tania zîmbi.

― Da, aşa poate părea. Dar voi veţi fi foarte bine veniţi la sfîrşitul călătoriei. Ne-am şi apucat să facem pregătiri pentru readucerea la viaţă.

― Prea sună ca din Biblie. Să zicem mai bine... nu, înviere e şi mai rău!... pregătiri pentru trezire. Dar înţeleg că trebuie să fii foarte ocupată; dă-mi voie să-mi las bagajele şi o să-mi continuu turul de onoare.

― Are să te conducă Max. Du-l pe doctorul Floyd la Vasili, te rog. E jos, pe puntea de comandă.

Ieşind din cabina căpitanului, Floyd le atribui în gînd o notă mare celor care alcătuiseră echipajul. Tania Orlova era un personaj destul de impresionant pe hîrtie; în carne şi oase era chiar impunătoare, în ciuda farmecului. Mă-ntreb cum e, îşi spuse Floyd, cînd îi sare ţandăra. E foc sau gheaţă? Una peste alta, cred că prefer să nu aflu.

Floyd îşi recăpăta rapid "picioarele cosmice"; pînă să ajungă pe puntea unde era Vasili Orlov, învăţase să se mişte aproape la fel de uşor ca şi ghidul său. Savantul îl salută cu aceeaşi căldură cu care-l primise şi soţia sa.

― Bun venit la bord, Heywood. Cum te simţi?

― Perfect, doar că mor de foame, cu-ncetinitorul.

Timp de o secundă, Orlov păru nedumerit, apoi faţa i se destinse într-un zîmbet larg.

― A, am uitat. Ei, lasă, că n-o să dureze mult. Peste zece luni o să poţi să mănînci cît vrei.

Cei destinaţi să hiberneze îşi începeau dieta cu o săptămînă înaintea zborului şi în ultimele 24 de ore nu beau nimic. Floyd începea să se întrebe cît din ameţeala din ce în ce mai pronunţată se datora foamei, cît şampaniei lui Curnow şi cît gravitaţiei zero.

Ca să se adune, privi la nenumăratele ţevi multicolore din jurul lor.

― Deci ăsta e faimosul modul Saharov. E prima dată cînd îl văd în mărime naturală.

― E abia al patrulea pe care-l construim.

― Sper că funcţionează.

― Ar fi de dorit. Altfel, Consiliul Municipal din oraşul Gorki are să schimbe iar numele pieţei Saharov.

Faptul că un rus putea să glumească, oricît de acru, pe seama tratamentului aplicat celui mai mare dintre oamenii de ştiinţă ai ţării, era un semn că veneau vremuri noi. Floyd îşi aminti din nou de elocventul discurs la primirea lui Saharov în Academie, cînd fusese numit, cu atîta întîrziere, Erou al Uniunii Sovietice. Închisoarea şi exilul, spusese el atunci auditoriului, sînt ajutoare de nepreţuit ale creativităţii. Nu mic e numărul capodoperelor născute între zidurile cîte unei celule, dincolo de tentaţiile societăţii. Iată, ca ilustrare, faptul că cea mai importantă realizare a minţii omeneşti, însăşi lucrarea lui Newton, Principiile matematice ale filozofiei naturale era rezultatul exilului său autoimpus din Londra bîntuită de ciumă.

Comparaţia nu era lipsită de modestie. Anii aceia petrecuţi în Gorki îi aduseseră nu numai o nouă perspectivă asupra structurii materiei şi a originii Universului, dar şi conceptele asupra controlului plasmei care duseseră la energia practică termonucleară. Modelul însuşi, cel mai cunoscut şi mai popular rezultat al acestor teorii, era doar unul dintre rezultatele secundare ale acestei izbucniri de energie intelectuală. Tragic era faptul că asemenea paşi uriaşi se datorau unor nedreptăţi. Poate, într-o zi, omenirea va descoperi şi nişte căi mai civilizate pentru a-şi rezolva problemele.

Înainte de a părăsi încăperea, Floyd aflase cu mult mai muit decît intenţionase despre modulul Saharov, şi mult mai mult decît putea spera să reţină. Ştia bine principiile de bază ale acestuia ― utilizarea unei reacţii termonucleare pulsatorii pentru încălzirea şi arderea oricărui tip de combustibil. Rezultatele cele mai bune fuseseră obţinute cu hidrogen pur ca lichid, dar acesta era mult prea voluminos şi greu de stocat pe perioade lungi. Metanul şi amoniacul se dovediseră alternative viabile; pînă şi apa putea fi utilizată, chiar dacă se obţineau rezultate considerabil mai slabe.

Pentru Leonov se făcuse un compromis: uriaşele rezervoare de hidrogen lichid, care urmau să dea navei impulsul iniţial, vor fi abandonate în momentul în care se va atinge viteza necesară pentru ca aceasta să ajungă pînă pe Jupiter. Ajunsă la destinaţie, nava va folosi amoniacul pentru frînare, manevrele la întîlnirea cu Discovery şi întoarcerea pe Pămînt.

Aceasta teoretic, după verificări şi răsverificări, teste nesfîrşite şi simulări făcute pe computere. Dar, după cum o dovedise experienţa tristă a lui Discovery, toate proiectele umane puteau fi uşor răsturnate de Natură, Soartă sau oricum altfel ai fi numit forţa care guvernează Universul.

― Deci aici erai, doctore Floyd, se auzi o voce autoritară, feminină, care întrerupse explicaţiile entuziaste ale lui Vasili cu privire la feedback-ul magnetohidrodinamic. De ce nu v-aţi prezentat la mine?

Floyd se răsuci încet în jurul propriei axe, împingînd uşor cu o mînă. Zări o siluetă masivă, maternă, îmbrăcată într-o uniformă ciudată, împodobită cu zeci de buzunare şi buzunăraşe. Rezultatul nu diferea prea tare de o uniformă cazacă, acoperită de banduliere pentru cartuşe.

― Mă bucur să vă regăsesc, doamnă doctor, încă mai explorez locul. Sper că aţi primit raportul meu medical de la Houston.

― Cîrpacii ăia de la Teague! Ăştia habar n-au nici ce-i aia o aftă!

Floyd ştia bine relaţia de respect reciproc care îi lega pe Katerina Rudenko şi pe cei de la Centrul Medical Olin Teague, în ciuda zîmbetului larg, care nu-i contrazicea vorbele. Îi surprinse privirea curioasă şi-şi pipăi mîndră reţeaua din jurul taliei ample.

― Obişnuita gentuţă neagră nu e prea practică în regim de gravitaţie zero ― lucrurile-ţi zboară din ea şi cînd ai nevoie de ele nu le mai găseşti. Pe asta am proiectat-o eu însămi; e o mini-sală de operaţie completă. Cu ea pot să scot un apendice, sau să asist o naştere.

― Cred că mai ales a doua problemă nu se va pune aici.

― Ha! Un medic bun trebuie să fie pregătit pentru orice.

Ce deosebire, se gîndi Floyd, era între Căpitanul Orlova şi doctor ― sau ar trebui să folosească mai bine gradul ei real, acela de cornandant-chirurg? ― Rudenko. Orlova avea graţia şi incandescenţa unei prime balerine; doctoriţa ar fi putut fi imaginea Mamei Rusia: voinică, cu o faţă turtită, de ţărancă, nu-i mai lipsea decît broboada pentru ca portretul să fie complet. Dar nu te lăsa înşelat, îşi spuse Floyd, femeia asta a salvat cel puţin douăsprezece vieţi cînd cu accidentul portuar al lui Komarov ― şi în timpul liber reuşeşte să publice şi Analele Medicinei Spaţiale. Poţi să spui că ai avut noroc s-o ai în echipaj.

― Doctore Floyd, o să ai destul timp, mai tîrziu, să explorezi mica noastră navă. Colegii mei sînt prea politicoşi ca să ţi-o spună, dar au mult de lucru şi îi cam încurci. Aş vrea sa rezolv cu dumneavoastră, cu toţi trei, cît mai repede şi mai uşor cu putinţă. Aşa vom avea mai puţine pe cap.

― M-am temut eu că aşa o să fie, dar înţeleg foarte bine cum stau lucrurile. Sînt gata, oricînd doriţi.

― Eu sînt întotdeauna gata. Veniţi cu mine, vă rog.

Spitalul navei era suficient de mare încît să încapă în el o masă de operaţie, două biciclete ergonomice, cîteva dulăpioare cu materiale şi un aparat cu radiaţii X. În timp ce-i făcea lui Floyd un control rapid, dar atent, dr. Rudenko îl întrebă pe neaşteptate:

― Ce e cilindrul mic, de aur, pe care-i poartă dr. Chandra la gît, pe lanţ, vreun aparat de comunicaţii? N-a vrut să şi-l dea jos; de altfel, e atît de ruşinos, încît aproape că n-a vrut să dea nimic jos de pe el.

Floyd nu-şi putu reţine un zîmbet; nu era greu să-ţi imaginezi care vor fi fost reacţiile modestului indian la comportamentul impunătoarei doamne.

― Este un lingam.

― Un ce?

― Sînteţi doctor, ar trebui să-l recunoaşteţi. Simbolul masculin al fertilităţii.

― Desigur ― tare-s proastă. E hindus practicant? E puţin cam tîrziu ca să-i mai putem aranja un regim strict vegetarian.

― Nu vă alarmaţi, nu v-am fi făcut una ca asta fără să vă avertizăm mai întîi. Chiar dacă nu se atinge de băuturile alcoolice, Chandra nu crede cu fanatism decît în computere. Mi-a spus odată că bunicul său, care a fost preot în Benares, i-a dat acest lingam, care se păstrează în familie de multe generaţii.

Oarecum spre surprinderea lui Floyd, reacţia doctoriţei nu fu negativă, aşa cum se aşteptase el. Dimpotrivă, expresia ei deveni plină de solicitudine.

― Îl înţeleg foarte bine. Mama mi-a dat o icoană foarte frumoasă, din secolul al XVI-lea. Am vrut s-o iau cu mine, dar are cinci kilograme.

Doctoriţa redeveni brusc eficientă, îi făcu lui Floyd o injecţie nedureroasă dintr-o seringă cu aer comprimat şi-i spuse să revină cînd o să i se facă somn. Ceea ce, îl asigură, se va întîmpla în mai puţin de două ore.

― Între timp, relaxaţi-vă complet, îi ordonă ea. La nivelul acesta, al staţiei D.6, este un punct de observaţie. Puteţi să vă duceţi acolo.

Era o idee bună şi Floyd se îndreptă într-acolo cu o docilitate care i-ar fi surprins pe toţi prietenii lui. Dr. Rudenko îşi privi ceasul, dictă o frază scurtă secretarului automat şi potrivi soneria să sune peste treizeci de minute.

Ajuns în postul de observaţie D.6, Floyd îi găsi pe Chandra şi pe Curnow, deja acolo. Îl priviră fără să-l recunoască, apoi se întoarseră să urmărească spectacolul extraordinar de-afară. Lui Floyd îi trecu prin cap ― şi se felicită pentru simţul său de observaţie atît de ascuţit ― că dr. Chandra nu părea să se bucure prea tare de privelişte. Ţinea ochii bine închişi.

Suspendată în faţa lui, era o planetă complet necunoscută, strălucind în nuanţe minunate de albastru şi alb orbitor. Ce ciudat, îşi spuse Floyd. Ce s-a întîmplat cu Pămîntul? Da, sigur, nu era de mirare că nu-l recunoscuse! Era cu susul în jos! Ce nenorocire ― timp de cîteva secunde îi deplînse pe bieţii oameni care cădeau în spaţiu...

Abia dacă băgă de seamă cînd doi membri ai echipajului îndepărtară forma docilă a lui Chandra. Cînd se întoarseră după Curnow, Floyd stătea cu ochii închişi, dar încă mai respira. Cînd se întoarseră după el, chiar şi respiraţia i se oprise.

II

TSIEN

Capitolul 6

TREZIREA

Şi ne-au spus că n-o să visăm, gîndi Heywood Floyd, mai mult surprins decît supărat. Lumina rozalie, strălucitoare, care îl înconjura, era foarte odihnitoare. Îi amintea de picnicuri sau de buştenii care ardeau în cămin de Crăciun. Lumina însă nu dădea şi căldură; ba chiar se simţea o oarecare răcoare, chiar dacă nu neplăcută.

Se auzeau murmure de voci, prea încete ca să înţeleagă ce spun. Începură să se audă mai tare, dar tot nu înţelegea.

― Evident, îşi spuse uimit, nu pot să visez în ruseşte!

― Nu, Heywood, îi răspunse o voce feminină. Nu visezi. E timpul să te dai jos din pat.

Strălucirea diafană pieri; deschise ochii şi i se păru că vede ca prin ceaţă o lanternă care se îndepărtează de faţa lui. Stătea întins pe o canapea, fixat de ea cu o plasă elastică; în jurul lui se învîrteau oameni; dar erau în afara punctului lui de focalizare şi nu-i putea identifica.

Degete blînde îi închiseră pleoapele şi-i masară fruntea.

― Nu forţa. Respiră adînc... încă o dată... aşa... cum te simţi?

― Nu ştiu... ciudat... ameţit... şi mi-e foame.

― Asta-i semn bun. Ştii unde te afli? Acum poţi deschide ochii.

Siluetele deveniră mai clare ― mai întîi dr. Rudenko, apoi căpitan Orlova. Ceva însă se întîmplase cu Tania de cînd o văzuse ultima dată acum o oră. Cînd îşi dădu seama ce era, avu un şoc aproape fizic.

― Ţi-a crescut părul la loc!

― Sper că ţi se pare o îmbunătăţire. Fiindcă eu nu pot să spun acelaşi lucru despre barba ta.

Floyd îşi duse mîna la faţă şi descoperi că pentru fiecare etapă de mişcare îi trebuia o planificare atentă. Bărbia îi era acoperită cu ţepi scurţi, de două-trei zile. În timpul hibernării, părul creşte cu o viteză de o sută de ori mai mică decît în mod normal...

― Deci am reuşit, spuse el. Am ajuns în dreptul lui Jupiter.

Tania se uită la el sumbră, apoi îi aruncă doctoriţei o privire, la care aceasta răspunse cu o înclinare abia vizibilă a capului.

― Nu, Heywood, spuse ea. Sîntem încă la depărtare de o lună. Nu te speria, nava e în perfectă stare şi totul merge normal. Dar prietenii tăi de la Washington ne-au rugat să te trezim înainte de vreme. S-a întîmplat un lucru neprevăzut. Am intrat într-o cursă pentru a ajunge primii la Discovery, şi mă tem că o vom pierde.

Capitolul 7

TSIEN

Cînd vocea lui Heywood Floyd se auzi din difuzorul Setcom-ului, cei doi delfini îşi întrerupseră cercurile pe care le făceau în jurul piscinei şi veniră la margine. Îşi aşezară capetele pe bordură şi rămaseră cu ochii ţintă la sursa de unde veneau sunetele.

Deci îl recunosc pe Heywood, îşi spuse Caroline, cu puţină amărăciune. Christopher însă, în patru labe în ţarcul lui, nu catadicsi să se oprească din jocul cu butoanele colorate ale cărţii cu poze, atunci cînd vocea tatălui său se auzi, tare şi limpede, de la o distanţă de jumătate de miliard de kilometri în spaţiu.

Draga mea, nu te va surprinde să mă auzi cu o lună mai devreme decît fusese planificat; probabil că ştii de mai multe săptămîni că nu sîntem singuri aici.

Încă îmi vine greu să cred că-i adevărat. Nici nu prea are sens, de fapt. Nu au cum să aibă destul combustibil pentru întoarcerea pe Pămînt; nici nu ştiu cum ar putea stabili legătura cu Discovery.

Desigur, nu i-am văzut niciodată. Chiar şi la cea mai mică distanţă la care s-a aflat vreodată, Tsien tot a fost la mai bine de 50 de milioane de kilometri depărtare. Ar fi avut timp suficient să răspundă semnalelor noastre, dacă ar fi vrut, dar au preferat să ne ignore cu desăvîrşire. Iar de acum încolo vor fi mult prea ocupaţi ca să mai aibă timp de taclale. În cîteva ceasuri vor intra în atmosfera lui Jupiter ― atunci o să vedem cum le funcţionează lor frînele aeriene. Dacă funcţionează bine, asta ne va ridica şi nouă moralul. Dacă nu... mai bine să nu ne gîndim.

Una peste alta, ruşii o iau neaşteptat de bine. Bineînţeles, sînt furioşi şi dezamăgiţi, dar am auzit şi expresii de admiraţie sinceră. Păcăleala a fost straşnică, au construit nava în văzul tuturor şi ne-au lăsat pe toţi să credem că e o staţie spaţială, pînă cînd i-au ataşat propulsoarele.

Aşa că, acum nu mai e nimic de făcut, decît să fim cu ochii pe ei. Şi, de la distanţa asta, nu vom vedea cu mult mai bine decît telescoapele voastre cele mai bune. Nu pot să nu le doresc să reuşească, chiar dacă, bineînţeles, sper că nu se vor atinge de Discovery. Aceea e proprietatea noastră şi sînt convins că Departamentul de Stat le reaminteşte asta din oră în oră.

Dacă prietenii chinezi nu şi-ar fi întors armele împotriva noastră, n-ai fi avut veşti de la mine încă o lună de-acum înainte. Acum însă, că dr. Rudenko m-a trezit, am să-ţi trimit mesaje cam o dată la două zile.

După şocul iniţial m-am adaptat foarte bine ― am cunoscut echipajul şi nava, mi-am regăsit "picioarele spaţiale". Şi-mi îmbunătăţesc puţina rusă pe care o ştiu, deşi n-am ocazia să o folosesc prea mult, fiindcă toată lumea insistă să vorbească englezeşte. Tare prost stăm cu limbile străine noi, americanii. Uneori îmi e şi ruşine, din cauza şovinismului nostru ― sau a lenei noastre.

La bordul navei se vorbeşte de la engleza perfectă ― inginerul şef Saşa Kovalev şi-ar putea cîştiga existenţa ca orice crainic BBC ― pînă la varianta dacă-vorbeşti-destul-de-repede-nu-are-nici-o-importanţă-cîte-greşeli-faci? Singura care nu vorbeşte fluent este Zenia Marcenko, aceea care a înlocuit-o pe Irina Iakunina, în ultima clipă. Apropo, mă bucur să aud că Irina s-a însănătoşit repede, trebuie să fi fost o mare dezamăgire pentru ea! Mă-ntreb dacă şi-a reluat zborurile cu zmeul.

Şi pentru că vorbeam de accidente, Zenia a trecut, în mod evident, printr-unul foarte serios. Deşi chirurgii au făcut o treabă foarte bună, se crede că trebuie să fi suferit arsuri grave la un moment dat. E cea mai mică din echipaj şi toată lumea o tratează cu... era să zic cu milă, dar mila e prea condescendentă. Să-i zicem cu o atenţie specială.

Poate te întrebi cum mă înţeleg cu căpitanul Tania. Ei bine, îmi place, chiar foarte mult ― dar n-aş vrea s-o supăr vreodată. Nu există nici un dubiu asupra persoanei care comandă nava.

Cît despre chirurgul-comandant Rudenko ― ai cunoscut-o la Convenţia Aerospaţială din Honolulu, acum doi ani şi sînt convins că nu ai uitat petrecerea de la sfîrşit. Ai să înţelegi de ce-i spunem Ecaterina cea Mare ― bineînţeles, atunci cînd e cu spatele ei lat la noi.

Dar destul cu bîrfa. Dacă depăşesc timpul alocat, nici nu vreau să mă gîndesc ce taxe suplimentare voi avea de plătit. Şi fiindcă veni vorba, convorbirile astea sînt, sau ar trebui să fie, perfect confidenţiale. Dar lanţul comunicaţiilor are multe verigi, aşa că nu te mira dacă vei primi veşti şi prin... alte canale.

Aştept veşti de la tine. Spune-le fetelor că o să vorbesc şi cu ele, mai încolo. Toată dragostea mea pentru voi toţi ― mi-e foarte dor de tine şi de Chris. Şi promit că, după ce mă întorc, n-o să vă mai părăsesc niciodată.

Urmă o pauză însoţită de un fîşîit, apoi o voce evident artificială spuse: "Aici se încheie Mesajul Patru-Sute-Treizeci-Şi-Doi bară Şapte de pe Nava Spaţială Leonov". Caroline Floyd închise aparatul şi cei doi delfini se scufundară şi se îndreptară către apele Pacificului, fără să lase în urmă nici o cută pe suprafaţa apei.

Cînd văzu că i-au dispărut prietenii, Christopher începu să plîngă. Mama lui îl ridică în braţe şi încercă să-l împace; îi luă mult timp pînă să reuşească.

Capitolul 8

ÎNTÎLNIREA CU JUPITER

Imaginea lui Jupiter, cu panglicile sale de nori albi, benzile stropite, roz ca burta de somon şi cu Marea Pată Roşie privind fix ca un ochi răuvoitor, stătea suspendată, neclintită pe ecranul de proiecţie. Ecranul era acoperit pe trei sferturi, dar nimeni nu privea la discul luminos; toţi ochii erau aţintiţi asupra semilunii întunecate de la marginea lui. Acolo, pe partea umbrită a planetei, nava chineză se pregătea pentru momentul adevărului.

E absurd, îşi spunea Floyd. La distanţa asta de 40 de milioane de kilometri nu vedem nimic. Şi oricum nu contează; prin radio vom afla tot ce vrem să ştim.

Tsien închisese toate căile de comunicaţie ― audio, video şi circuitele de date ― cu două ore înainte, atunci cînd retrăseseră antenele cu rază mare la adăpostul scutului termic. Nu mai transmitea decît un semnal omnidirecţional, stabilind cu precizie poziţia navei chinezeşti care plonja spre oceanul de nori de mărimea unor continente. Semnalul lui ascuţit ― biip, biip, biip ― era singurul sunet care se auzea în camera de comandă a lui Leonov. Fiecare dintre aceste impulsuri plecase de pe Jupiter cu mai bine de două minute înainte; acum, sursa lor putea fi deja un nor de gaz incandescent, care se împrăştie în stratosfera jupiteriană.

Semnalul se pierdea, se combina cu alte sunete. Biip-urile se auzeau distorsionat; unele se pierdură complet, apoi secvenţa se reluă. Teaca de plasmă care se forma în jurul lui Tsien urma să taie complet comunicaţiile pînă cînd nava va ieşi din nou la lumină. Dacă va mai ieşi vreodată...

― Posmotri! strigă Max. Uite-o!

La început, Floyd nu văzu nimic. Apoi, chiar în marginea discului luminos, zări o steluţă minusculă, strălucind acolo unde nu se putea afla nici o stea, pe faţa întunecată a lui Jupiter.

Părea staţionară, dar el ştia că se mişcă cu o sută de kilometri pe secundă. Creştea încet în strălucire. Apoi încetă să mai fie un punct adimensional şi deveni o formă alungită. O cometă făcută de mîna omului, care brăzda cerul nopţii jupiteriene şi lăsa o dîră incandescentă, lungă de mii de kilometri.

Se mai auzi un ultim biip, distorsionat şi ciudat de lung, de semnal, urmat de şuieratul fără înţeles al radiaţiilor lui Jupiter, una dintre multele voci cosmice care n-aveau nimic de-a face cu omul sau cu obiectele făcute de el.

Tsien era acum neauzit, dar nu şi nevăzut, încă. Vedeau cum scînteia alungită se îndepărtează de faţa dinspre Soare a planetei, urmînd să dispară în jumătatea întunecată. Pînă atunci, dacă lucrurile mergeau bine, Jupiter avea să captureze nava, anihilîndu-i viteza nedorită. Cînd va reapărea din spatele giganticei planete, nava va fi un nou satelit al acesteia.

Scînteia dispăru. Tsien făcuse curba şi se îndrepta spre faţa nevăzută. Nu vor mai vedea şi nu vor mai auzi nimic pînă ce nu va ieşi din umbră ― dacă totul mergea bine, în mai puţin de o oră. Pentru chinezi, aceasta va fi o oră foarte lungă.

Pentru savantul Vasili Orlov şi pentru inginerul cu comunicaţiile, Saşa Kovalev, ora trecu extrem de repede. Aveau multe de învăţat supraveghind micuţa stea; timpii de apariţie şi dispariţie, şi, mai ales, schimbul Doppler al staţiei radio furnizau informaţii vitale asupra noii traiectorii a lui Tsien. Computerele de pe Leonov digerau deja toate cifrele şi scuipau evaluări asupra momentului reapariţiei, bazate pe rate presupuse de deceleraţie în atmosfera jupiteriană.

Vasili deconectă monitorul computerului, se răsuci cu tot cu scaun, îşi desfăcu centura de siguranţă şi se adresă ascultătorilor care aşteptau răbdători.

― Cel mai apropiat moment pentru reapariţie, peste 42 de minute. Dumneavoastră, spectatorii, puteţi să faceţi o plimbare, pentru ca noi să ne putem concentra pe ce avem de făcut aici. Ne revedem peste 35 de minute. Uşş! Nu-ukhodi!

Fără tragere de inimă, asistenţa nedorită părăsi cabina dar, spre disperarea lui Vasili, toată lumea se întoarse în mai puţin de treizeci de minute. Încă îi mai mustra că nu aveau încredere în calculele lui, cînd biip, biip-ul cunoscut al lui Tsien izbucni din difuzoare.

Vasili, uluit, se alătură totuşi imediat ropotului spontan de aplauze. Floyd nu văzuse cine fusese primul care aplaudase. Deşi rivali, erau cu toţii cosmonauţi, la cea mai mare distanţă de casă la care ajunseseră vreodată nişte oameni ― "Ambasadori ai Omenirii", în termenii atît de nobili ai primului Tratat Spaţial O.N.U. Şi, chiar dacă nu doriseră ca să reuşească chinezii, nu le doreau nici o nenorocire.

Floyd nu putea să nu se gîndească şi la un element de interes propriu, foarte important. Acum sorţii de izbîndă ai lui Leonov crescuseră considerabil; Tsien demonstrase că manevrele de frînare aeriană sînt posibile. Informaţiile despre Jupiter fuseseră corecte; atmosfera de-acolo nu le rezerva surprize neplăcute, poate fatale.

― Ei, spuse Tania, cred că ar trebui să le trimitem un mesaj de felicitare. Dar şi dacă am face-o, tot nu ne-ar răspunde.

Parte din echipaj mai făcea încă glume pe seama lui Vasili, care privea datele scoase din computer fără să-i vină să creadă.

― Nu înţeleg! exclamă el. Normal ar fi să fie încă în spatele lui Jupiter! Saşa, dă-mi o evaluare de viteză după semnalele lor radio!

Urmă un nou dialog, pe tăcute, cu computerul. Apoi Vasili scoase un fluierat lung şi jos.

― Ceva nu-i în regulă. Au intrat pe o orbită captivă, asta-i drept, dar nu se vor putea întîlni cu Discovery. Traiectoria pe care sînt acum are să-i ducă mult în spatele lui Io. O să avem informaţii mai precise după ce-i vom fi urmărit timp de alte cinci minute.

― Oricum, trebuie mai întîi să fie pe o orbită sigură, spuse Tania. Vor putea face modificări mai tîrziu.

― Poate. Dar asta o să-i coste zile, chiar dacă au combustibilul necesar. Lucru de care mă îndoiesc.

― Deci tot mai avem o şansă să le-o luăm înainte.

― Nu fi aşa optimistă. Mai avem încă trei săptămîni pînă să ajungem în dreptul lui Jupiter. Pot să traseze zece traiectorii pînă atunci, şi să o aleagă dintre ele pe cea mai bună pentru întîlnire.

― Asta dacă presupunem, din nou, că au destul combustibil.

― Bineînţeles. Iar ăsta e un lucru asupra căruia nu putem decît să emitem teorii.

Toată această conversaţie rapidă şi agitată avusese loc în rusă, lăsîndu-l mult în urmă pe Floyd. Cînd Taniei i se făcu milă şi îi explică greşeala lui Tsien, care fusese aruncat prea departe şi se îndrepta acum spre sateliţii exteriori, prima lui reacţie fu să întrebe:

― Atunci s-ar putea să dea de necaz. Ce intenţionaţi să faceţi dacă cer ajutor?

― Cred că glumeşti. Ţi-i închipui tu făcînd aşa ceva? Sînt mult prea orgolioşi. Şi, oricum, ajutorul ar fi imposibil. Ştii foarte bine că nu putem schimba nimic în misiunea noastră. Chiar dacă am avea destul combustibil...

― Ai dreptate, desigur; dar s-ar putea să fie greu de explicat restului de 99% din oameni, care nu înţeleg ce-i aia mecanică orbitală. Ar trebui să ne gîndim şi la complicaţiile de natură politică: cu toţii vom avea de pierdut, dacă nu-i putem ajuta. Vasili, te rog să-mi dai traiectoria finală, odată stabilită. Mă duc jos, în cabina mea, să-mi fac temele.

Cabina lui Floyd, sau mai degrabă treimea lui de cabină, era încă parţial ocupată cu provizii, multe din ele depozitate în paturile cu perdele pe care le vor ocupa Chandra şi Curnow cînd se vor trezi din somnul lor îndelungat. Reuşise să-şi elibereze un pic de loc pentru lucrurile personale. Şi i se promisese luxul a încă doi metri cubi, întregi, de îndată ce unul din membrii echipajului va avea timp să ajute la mutatul mobilierului.

Floyd îşi puse în funcţiune consola, apăsă tastele pentru decriptare şi ceru informaţiile pe care Washington-ul i le trimisese în legătură cu Tsien. Se întrebă dacă gazdele lui reuşiseră să decodifice mesajul; cifrul avea la bază produsul a două numere prime cu o sută de cifre, şi Agenţia Naţională pentru Securitate îşi pusese la bătaie reputaţia, afirmînd că nici cel mai rapid computer din lume nu va reuşi să spargă cifrul înainte de Marele Scrîşnet de la finalul Universului. O afirmaţie care nu va putea fi niciodată verificată ― ci doar infirmată.

Privi din nou fotografiile excelente ale navei chinezeşti, făcute atunci cînd aceasta îşi dăduse arama pe faţă, înainte de a-şi părăsi traiectoria pămînteană. Mai erau şi nişte fotografii ulterioare ― nu la fel de clare, datorita distanţei mari faţă de camerele spion ― făcute în etapa finală, în timp ce nava se îndrepta spre Jupiter. Acestea îl interesau cel mai tare. Dar şi mai folositoare aveau să-i fie desenele, planurile şi evaluările asupra performanţelor navei.

Chiar şi acceptînd premisele cele mai optimiste, era greu de înţeles ce urmăreau chinezii. Probabil îşi consumaseră cel puţin nouăzeci la sută din combustibil în goana aceea nebună de-a curmezişul sistemului solar. Şi, dacă nu era o misiune de sinucidere ― ceea ce nu era exclus ― atunci nu putea fi luată în considerare decît teoria hibernării şi a unei recuperări ulterioare. Iar serviciile de informaţii erau de părere că tehnologia de hibernare a chinezilor era destul de avansată pentru a face din aceasta o teorie viabilă.

Dar serviciile de informaţii se înşelau adesea, încurcate mai ales de avalanşa de date brute care trebuia evaluate, "zgomotele de fond" din circuitele de informaţii. Cu Tsien făcuseră treabă bună, ţinînd cont mai ales de timpul scurt pe care îl avuseseră la dispoziţie, dar Floyd şi-ar fi dorit ca informaţiile să fie mai bine filtrate. O parte din ele erau evident inutile, fără nici o legătură posibilă cu misiunea lor.

Totuşi, atunci cînd nu ştii ce cauţi, e important să pleci fără prejudecăţi şi idei preconcepute; lucruri care la început păreau lipsite de importanţă sau chiar fără sens, se puteau dovedi vitale.

Oftînd, Floyd se apucă din nou să citească cele 500 de pagini de date, făcînd eforturi să-şi păstreze receptivitatea, în timp ce diagrame, hărţi, fotografii ― unele dintre ele atît de neclare, încît ar fi putut reprezenta aproape orice ― fragmente de ştiri, liste de delegaţi la conferinţe pe teme ştiinţifice, titluri de publicaţii ştiinţifice şi tehnice, pînă şi documente comerciale se scurgeau cu repeziciune pe ecranul de mare fidelitate. Un întreg sistem de spionaj industrial foarte eficient lucrase din plin. Cine ar fi crezut că atît de multe module japoneze cu holomemorie sau microsisteme elveţiene de control al fluxurilor de gaz, sau detectoare nemţeşti pentru radiaţii puteau fi urmărite în drumul lor pînă la destinaţie ― fundul "secat" al lacului Lop Nor, prima oprire pe traiectoria spre Jupiter.

Unele dintre ele fuseseră incluse din greşeală; nu puteau avea nici un fel de legătură cu misiunea. Dacă China comandase o mie de senzori cu infraroşii, prin intermediul unei corporaţii fantomă din Singapore, asta era treaba celor care se ocupau de problemele armatei; era greu de crezut că Tsien se aştepta să fie urmărit de rachete cu detectori de căldură. Şi asta, asta era chiar prea de tot ― echipament pentru cercetări şi prospecţiuni, de la Glacier Geophysics Inc., din Anchorage, Alaska. Ce creier şui şi-a putut închipui că o expediţie cosmică va avea nevoie de...

Zîmbetul de pe buzele lui Floyd îngheţă ― îşi simţea pielea de pe ceafă cum se strînge. Dumnezeule, n-or să îndrăznească! Dar deja îndrăzniseră destule pînă acum. Iar acum, în sfîrşit, totul începea să capete un sens.

Se întoarse la fotografii şi la planurile navei chinezeşti. Da, era posibil ― orificiile alea din spate, împreună cu electrozii de deflecţie, dimensiunile se potriveau...

Floyd chemă puntea.

― Vasili, spuse el, ai obţinut traiectoria aia?

― Da, răspunse ofiţerul cu navigaţia, pe un ton ciudat de cuminte. Floyd înţelese imediat că intervenise ceva nou. Făcu o încercare.

― Merg la întîlnire cu Europa, nu-i aşa?

La capătul celălalt al firului se auzi o izbucnire de surpriză.

― Ciort voz'mi! De unde ştiai?

― Nu ştiam, am presupus.

― Nu există nici o posibilitate de eroare. Am verificat cifrele pentru şase locaţii. Manevra de frînare le-a ieşit exact aşa cum au vrut. Sînt în drum spre Europa ― şi nu întîmplător. Vor ajunge acolo peste şaptesprezece ore.

― Şi vor intra pe orbită.

― S-ar putea; nu le trebuie combustibil prea mult pentru asta. Dar de ce?

― Aş risca să mai fac o presupunere. Vor face o recunoaştere scurtă, apoi vor ateriza.

― Eşti nebun ― sau ştii tu ceva ce noi nu ştim?

― Nu, dar e o deducţie simplă. O să-ţi vina să-ţi dai cu pumnii în cap fiindcă n-ai văzut un amănunt evident.

― Bine, Sherlock, de ce ar vrea cineva să aterizeze pe Europa? Ce-i acolo, pentru numele lui Dumnezeu?

Floyd îşi trăia din plin scurtul moment de triumf. Sigur, s-ar putea să greşească total.

― Ce e pe Europa? Nimic altceva decît substanţa cea mai preţioasă din întregul Univers.

Spusese prea mult; nici Vasili nu era prost, îi smulse răspunsul de pe buze.

― Bineînţeles ― apă!

― Exact. Miliarde de tone. Suficient să-şi umple rezervoarele, să colinde printre toţi ceilalţi sateliţi şi încă să-i mai rămînă pentru întîlnirea cu Discovery şi pentru drumul de întoarcere. Nu-mi face nici o plăcere, Vasili, dar prietenii noştri, chinezii, au fost din nou mai deştepţi ca noi.

― Asta presupunînd că le merge.

Capitolul 9

GHEAŢA DIN MARELE CANAL

Cu excepţia cerului negru ca tăciunele, fotografia ar fi putut fi făcută aproape oriunde în regiunile polare ale Pămîntului; nimic străin în oceanul de gheaţă ondulată care se întindea pînă departe, la orizont. Numai cele cinci siluete în costume spaţiale, din fundal, lăsau să se vadă că peisajul aparţinea unei alte lumi.

Nici măcar acum, secretoşii chinezi nu făcuseră cunoscute numele membrilor echipajului. Anonimii intruşi în lumea îngheţată erau doar savantul, comandantul, navigatorul, primul inginer şi inginerul secund. De asemenea, era o ironie faptul că toţi cei de pe Pămînt văzuseră fotografia, deja cu valoare istorică, cu un ceas înainte ca ea să ajungă pe Leonov, care era cu mult mai aproape, iar Floyd nu se putea opri să se gîndească la toate astea. Dar transmisiunile de pe Tsien se făceau cu un fascicul atît de îngust, încît erau imposibil de interceptat; Leonov primea semnalele celelalte, multidirecţionale. Chiar şi acestea se pierdeau mai bine de jumătate din timp, atunci cînd mişcarea de rotaţie a Europei îi scotea în afara vederii sau cînd satelitul însuşi era eclipsat de masa uriaşă a lui Jupiter. Puţinele ştiri pe care le aveau despre misiunea chineză erau primite de pe Pămînt.

Nava aterizase, după zborul iniţial de recunoaştere, pe una din puţinele insule solide, de piatră, care răzbăteau prin crusta de gheaţă ce acoperea, practic, întreaga suprafaţă a lunii. De la un pol la altul, gheaţa era plată. Nu existau furtuni, care s-o cioplească în tot felul de forme stranii, şi nici zăpezi care, bătute de vînt, să se adune, strat peste strat, şi să formeze munţi mişcători. Meteoriţi cădeau pe suprafaţa lipsită de aer a Europei, dar zăpadă niciodată. Singurele forţe modelatoare erau gravitaţia, constantă, care reducea toate înălţimile la un singur nivel, şi cutremurele neîncetate, cauzate de alţi sateliţi, în trecerile lor repetate pe lîngă Europa. Jupiter însuşi, în ciuda masei mult mai mari, avea un efect considerabil mai mic. Mareele jupiteriene îşi încetaseră lucrul cu mii de ani în urmă, cînd se asiguraseră că Europa rămăsese pentru totdeauna cu faţa întoarsă spre gigantul său stăpîn.

Toate acestea se ştiau de cînd Voyager trecuse prin zonă, în anii '70, de la zborurile de recunoaştere ale lui Galileo, în anii '80 şi de la aterizările lui Kepler, în '90. Dar, în cîteva ore, chinezii aflaseră mai multe despre Europa decît toate misiunile anterioare laolaltă. Ce aflaseră păstrau pentru ei; cu toată părerea de rău, nu puteai nega că-şi cîştigaseră dreptul s-o facă.

Ceea ce li se nega într-adevăr, din ce în ce mai violent, era dreptul de a anexa acest satelit. Era pentru prima dată în istorie cînd o singură naţiune emitea pretenţii asupra unei lumi exterioare şi toate posturile de radio şi de televiziune de pe Pămînt dezbăteau chestiunea legalităţii acestor pretenţii. Faptul că ― după cum, după foarte multă vreme, catadicsiseră să sublinieze chinezii ― ei nu semnaseră Tratatul Spaţial O.N.U. 02 şi, deci, nu erau obligaţi să respecte prevederile lui, nu reuşea să potolească furia protestelor.

Brusc, Europa deveni punctul de interes numărul unu din întregul sistem solar. Şi omul-de-la-faţa-locului (sau măcar la numai cîteva milioane de kilometri depărtare) fu ridicat la mare cinste.

Sînt Heywood Floyd, la bordul navei Comandant Alexei Leonov, în drum spre Jupiter. După cum vă imaginaţi, cu toţii sîntem cu ochii pe Europa.

Chiar în acest moment privesc prin cel mai puternic dintre telescoapele navei; prin lentilele lui, satelitul se vede de zece ori mai mare decît Luna, aşa cum o vedeţi voi cu ochiul liber. Şi priveliştea e într-adevăr stranie.

Suprafaţa lui e de un roz uniform, cu cîteva pete mici, cafenii. E acoperit cu o reţea complicată de linii subţiri, care se ondulează şi se împletesc în toate direcţiile. Seamănă foarte bine cu o fotografie dintr-un manual de anatomie, în care sînt prezentate venele şi arterele.

Unele dintre acestea sînt lungi de cîteva sute ― sau mii ― de kilometri şi arată cam aşa cum şi-au închipuit Percival Lowell şi ceilalţi astronomi de la începutul secolului al XX-lea că arată Marte.

Dar canalele de pe Europa nu sînt o închipuire, chiar dacă, bineînţeles, ele nu sînt artificiale. Mai mult, ele chiar conţin apă, sau măcar gheaţă. Căci satelitul este aproape în întregime acoperit de un ocean, cu o medie de adîncime de 50 de kilometri.

Fiindcă este atît de departe de Soare, temperatura la suprafaţa Europei este foarte scăzută, în jur de 150 de grade sub punctul de îngheţ. Deci, ar fi de presupus că oceanul întreg este un bloc solid de gheaţă.

În mod surprinzător, acest lucru nu e adevărat; în interiorul Europei forţele mareelor generează o mare cantitate de căldură ― aceleaşi forţe care guvernează vulcanii de pe vecinul său, Io.

Deci gheaţa se topeşte, se sparge, îngheaţă, formează crevase şi pîrtii asemănătoare celor de pe banchizele din regiunile noastre polare. Chiar acum privesc această reţea complicată de fisuri; cele mai multe dintre ele sînt întunecate la culoare şi foarte vechi ― au, poate, milioane de ani vechime. Cîteva însă sînt de un alb pur; acestea sînt cele care abia s-au deschis, şi au o crustă groasă de numai cîţiva centimetri.

Tsien a aterizat în imediata apropiere a uneia dintre aceste vine albe: are o lungime de 1500 km şi a fost botezată Marele Canal. Probabil chinezii intenţionează să-şi umple rezervoarele cu apa lui, pentru a putea explora sistemul de sateliţi jupiterieni şi a se întoarce pe Pămînt. Nu le va fi uşor, dar cu siguranţă că şi-au studiat cu multă grijă terenul de aterizare şi ştiu ce fac.

Este limpede acum de ce şi-au asumat un asemenea risc şi de ce emit pretenţii asupra Europei. Ca staţie de realimentare, ea ar putea fi cheia întregului nostru sistem solar. Apă există şi pe Ganimede, dar este în întregime îngheţată şi mai puţin la-ndemînă, datorită forţei gravitaţionale mai mari a satelitului.

Şi mai e un lucru la care abia acum m-am gîndit. Chiar dacă misiunea chineză rămîne pe Europa, eşuată, e posibil ca membrii ei să poată supravieţui pînă cînd se va organiza o misiune de salvare. Au energie suficientă, s-ar putea să se găsească minerale utile în zonă şi se ştie că chinezii sînt experţi în producerea de hrană artificială.

Nu va fi pentru ei o existenţă luxoasă, dar cunosc oameni care ar accepta bucuroşi această existenţă în schimbul imaginii uluitoare a lui Jupiter în înaltul cerului ― imagine pe care sperăm să o vedem şi noi, peste cîteva zile.

Aici Heywood Floyd, care vă spune la revedere în numele lui şi al colegilor lui, de la bordul lui Alexei Leonov.

― Iar aici e puntea. Foarte frumoasă prezentare, Heywood. Trebuia să te faci reporter.

― Am o experienţă îndelungată. Jumătate din viaţă mi-am petrecut-o în R.P.

― R.P.?

― Relaţia cu publicul ― de cele mai multe ori, explicîndu-le oamenilor politici că trebuie să-mi dea mai mulţi bani. Un lucru cu care voi nu trebuie să vă bateţi capul.

― Ce bine-ar fi să fie aşa! Oricum, vino sus pe punte. Avem informaţii noi, pe care vrem să le discutăm cu tine.

Floyd îşi scoase microfonul de la rever, fixă telescopul şi se extrase din locaşul strîmt. Pe cînd ieşea, aproape se ciocni cu Nikolai Ternovski, care avea, evident, aceeaşi destinaţie.

― Am să-ţi fur ideile mai bune, pentru radio Moscova, Woody. Sper că nu te superi.

― Eşti invitatul meu, tovarăşe. Şi-apoi cum te-aş putea opri?

Sus, pe punte, căpitan Orlova privea gînditoare o aglomeraţie de curbe şi cifre de pe display-ul principal. Floyd tocmai se apucase să şi le traducă, greoi, cînd ea îl întrerupse.

― Nu-i nevoie să intri în amănunte. Sînt evaluări ale timpului necesar pentru ca Tsien să-şi umple rezervoarele şi să se pregătească de lansare.

― Şi-ai mei fac aceleaşi calcule, dar cu mult mai multe variabile. Noi sîntem de părere că am scăpat de una. Ştiai că cele mai bune pompe de apă, care există, le găseşti la pompieri? Şi te-ar surprinde să afli că Staţia Centrală din Beijing s-a trezit că i se rechiziţionează patru din modelele cele mai noi, cu cîteva luni în urmă, în ciuda protestelor primarului?

― Nu mă surprinde, mă umple de admiraţie. Continuă.

― S-ar putea să fie o coincidenţă, dar pompele acelea au exact dimensiunile optime. Făcînd nişte pronosticuri în legătură cu debitul conductelor, viteza de forare în gheaţă şi-aşa mai departe ― ei, bine, părerea noastră e că lansarea ar putea avea loc peste cinci zile.

― Cinci zile!

― Dacă au noroc şi totul merge perfect. Şi dacă nu-şi umplu complet rezervoarele, ci îşi iau numai atît cît să le asigure întîlnirea cu Discovery, înaintea noastră. Dacă ne-o iau înainte cu un singur ceas, le e de-ajuns. Vor putea să ceară măcar prima de salvare.

― Nu şi conform regulilor stabilite de juriştii Departamentului de Stat. La momentul oportun, vom declara că Discovery nu e eşuată, ci a fost doar parcată în aşteptarea recuperării. Orice încercare de preluare a navei va fi considerată un act de piraterie.

― Sînt convinsă că şi chinezii vor fi grozav de impresionaţi.

― Şi dacă nu sînt, ce putem noi să facem?

― Sîntem mai mulţi decît ei ― chiar doi la unu după ce-i trezim pe Chandra şi Curnow.

― Nu zău? Şi unde sînt cuţitele de abordaj?

― Cuţitele?

― Săbiile, armele.

― A! Ne-am putea folosi de telespectrometrul cu laser. Poate distruge complet un asteroid de cîteva miligrame, la o distanţă de o mie de kilometri.

― Nu cred că-mi surîde prea tare ideea. În orice caz, guvernul meu se va opune violenţei, cu excepţia autoapărării.

― Americani naivi! Noi sîntem mult mai realişti. Sîntem siliţi să fim aşa. Heywood, toţi strămoşii tăi au murit de moarte bună. Dintre ai mei, trei au fost ucişi în Marele Război pentru Patrie.

Între patru ochi, Tania îi spunea întotdeauna Woody, niciodată Heywood. Acum era serioasă. Sau îi testa numai reacţiile?

― Oricum, Discovery are echipament în valoare de numai cîteva miliarde de dolari. Nava nu e importantă, numai informaţiile pe care le poartă la bord sînt deosebite.

― Exact. Informaţii care pot fi copiate, apoi şterse.

― Ai nişte idei tare optimiste, Tania. Uneori am impresia că toţi ruşii sînt un pic obsedaţi.

― Mulţumită lui Napoleon şi lui Hitler, ne-am cîştigat dreptul de-a fi aşa. Dar nu-mi spune că ţie nu ţi-a trecut prin cap acest ― cum îi spune? ― acest scenariu.

― N-a fost nevoie, răspunse Floyd sumbru. Departamentul de Stat a făcut-o în locul meu, cu variaţiuni chiar. Acum trebuie să aşteptăm să vedem ce fac chinezii. Şi nu m-ar mira deloc dacă ne-ar lua iar prin surprindere.

Capitolul 10

UN STRIGĂT DE PE "EUROPA"

Dormitul în regim de gravitaţie zero e un meşteşug care trebuie învăţat; lui Floyd îi luase aproape o săptămînă pînă cînd descoperise modul cel mai eficient în care se putea să-şi ancoreze braţele si picioarele, în aşa fel încît să nu-i zboare în tot felul de poziţii incomode. Acum era expert în asta şi întoarcerea la greutatea normală nu-i producea nici o plăcere. Dimpotrivă, numai gîndul la ea îi dădea uneori coşmaruri.

Cineva îl zgîlţîia, încercînd să-l trezească. Nu, probabil visa în continuare: la bordul unei nave spaţiale, intimitatea era sacră; nimeni nu intra în cabina vreunui alt membru al echipajului fără să ceară mai întîi permisiunea. Strînse pleoapele, dar zgîlţîiala continuă.

― Doctore Floyd, vă rog să vă treziţi! Sînteţi chemat pe punte!

Şi nimeni nu-i spunea doctore Floyd; cea mai pretenţioasă formulă de salut care-i fusese adresată era Doc. Ce se petrecea?

Deschise cu greu ochii. Era în cabina lui mititică, înfăşurat blînd în coconul de dormit. Asta îi spunea o parte a creierului său. Atunci cum de privea la... Europa? Erau încă la milioane de kilometri distanţă. Iată reţeaua atît de cunoscută, liniile care, intersectîndu-se, formau triunghiuri şi poligoane. Şi, sigur, acela era însuşi Marele Canal... Nu, nu se putea. Cum era posibil, în timp ce el era tot în cabina lui de pe Leonov?

― Doctore Floyd!

Se trezi definitiv şi-şi văzu mîna stîngă plutindu-i la cîţiva centimetri în faţa ochilor. Ce ciudat, liniile din palmă semănau atît de bine cu harta Europei. Dar Mama Natură cea econoamă se repeta tot timpul la scări atît de diferite, de la vîrtejul laptelui răsucit în cafea, la norii încolăciţi într-un ciclon sau la braţele unei nebuloase spirale.

― Iartă-mă, Max, spuse el. Ce e? S-a-ntîmplat ceva?

― Credem că da. Dar nu cu noi. Tsien are necazuri.

Căpitanul, navigatorul şi inginerul şef erau ancoraţi în scaunele lor de pe puntea de comandă; restul echipajului plutea neliniştit, ţinîndu-se de suporţii mai la-ndemînă, sau urmăreau monitoarele.

― Iartă-mă că te-am trezit, Heywood, se scuză Tania scurt. Uite care-i situaţia. Acum zece minute am primit un mesaj cu prioritate unu de la Centrul de comandă. Tsien a amuţit. Brusc, în mijlocul unui mesaj codificat; mai întîi, cîteva secunde de bolboroseli, apoi nimic.

― Şi semnalul?

― S-a oprit şi el. Nu-l mai recepţionăm.

― Hopa! Înseamnă că-i ceva grav ― o defecţiune majoră. Aveţi vreo idee?

― Multe, dar toate sînt presupuneri. O explozie... o alunecare de teren... un cutremur; cine poate şti?

― Şi s-ar putea să nu aflăm niciodată, pînă cînd altcineva nu aterizează pe Europa ― sau pînă cînd nu ajungem noi destul de aproape ca să vedem.

Tania dădu din cap.

― Nu avem suficientă delta ve. Nu ne putem apropia la mai mult de 50 de mii de kilometri. De la distanţa asta nu se vede mare lucru.

― Atunci nu putem face nimic.

― Nu-i chiar aşa, Heywood. Centrul de control ne-a sugerat să începem să baleiem antena mare, poate prindem vreun apel mai slab. Este, cum să-i spun, o încercare fără speranţă, dar merită. Ce zici?

Prima reacţie a lui Floyd fu de împotrivire.

― Asta înseamnă să ne întrerupem legăturile cu Pămîntul.

― Desigur, dar oricum urmează să facem asta cînd o să-l ocolim pe Jupiter. Şi nu ne trebuie mai mult de cîteva minute să restabilim legătura.

Floyd nu răspunse. Ideea era foarte rezonabilă şi totuşi îl neliniştea într-un fel nelămurit. După cîteva secunde de gîndire, înţelese de ce simţea nevoia să se împotrivească.

Necazurile lui Discovery începuseră atunci cînd antena mare ― Complexul principal de antene ― pierduse legătura cu Pămîntul, din motive rămase încă necunoscute. Acolo însă Hal fusese cu siguranţă implicat, în timp ce de data asta o asemenea primejdie nu exista. Computerele de pe Leonov erau unităţi mici, autonome; nu exista un creier central. Cel puţin nu unul non-uman.

Ruşii îi aşteptau cu răbdare răspunsul.

― De acord, spuse el în sfîrşit. Anunţaţi pe Pămînt ce urmează să facem şi începeţi ascultarea. Presupun că vreţi sa încercaţi frecvenţele spaţiale pentru S.O.S.

― Da, de îndată ce vom fi verificat corecţiile Doppler. Cum merge, Saşa?

― Mai lăsaţi-mă două minute şi termin cu scanerul automat. Cît timp stăm pe ascultare?

Căpitanul nu ezită aproape deloc înainte de a răspunde. Floyd admirase întotdeauna hotărîrea Taniei, şi chiar i-o şi spusese odată. Într-unul dintre rarele ei momente de umor, ea îi răspunsese:

― Woody, un comandant se poate înşela, dar nu are voie să fie nesigur.

― Ascultaţi timp de cincizeci de minute, apoi restabiliţi legătura cu Pămîntul, pentru următoarele zece. Apoi repetaţi ciclul.

Nu era nimic nici de văzut, nici de auzit. Circuitele automate interpretau mult mai bine zgomotele pe unde radio decît simţurile umane. Cu toate acestea, Saşa deschidea din cînd în cînd monitorul audio şi atunci cabina se umplea de gălăgia centurilor de radiaţii ale lui Jupiter. Era un sunet ca al valurilor care se spărgeau pe toate plajele Pămîntului, peste care se suprapunea plesnetul exploziv al super-fulgerelor din atmosfera jupiteriană. Nici urmă de semnale umane. Unul cîte unul, membrii echipajului care nu aveau îndatoriri speciale acolo, dispărură.

Stînd în aşteptare, Floyd făcu cîteva calcule mintale. Orice i s-ar fi întîmplat lui Tsien, trecuseră deja două ore de cînd ştirile fuseseră retransmise de pe Pămînt.

Dar Leonov ar fi trebuit să poată să capteze un mesaj direct cu o întîrziere de mai puţin de o jumătate de minut, ceea ce însemna că deja chinezii avuseseră suficient timp pentru a emite din nou. Tăcerea lor prelungită sugera o catastrofă. Îşi dădu seama că începuse să construiască tot felul de scenarii îngrozitoare.

Cele 50 de minute păreau ore. Cînd se epuizară, Saşa reorientă antena spre Pămînt şi raportă eşecul. În timp ce folosea restul pînă la zece minute ca să transmită un set de mesaje privi întrebător către căpitan.

― Merită să mai încercăm o dată? spuse cu un glas în care se citea limpede pesimismul.

― Bineînţeles, poate reducem timpul, dar vom continua să ascultăm.

Cînd se împlini ora, antena cea mare fu din nou orientată spre Europa. Şi aproape imediat becul de ALERTĂ al monitorului automat începu să pîlpîie.

Mîna lui Saşa se repezi spre monitorul audio şi vocea lui Jupiter umplu cabina. Pe deasupra ei, ca o şoaptă în furtună, se auzea slab, dar inconfundabil, o voce omenească. Limba era imposibil de identificat, dar Floyd era sigur, mai mult din ritm şi din intonaţie că nu era chineză, ci o limbă europeană.

Saşa manevră expert acordul fin şi lungimile de undă şi cuvintele deveniră mai clare. Limba era cu siguranţă engleza; conţinutul însă rămînea exasperant de neinteligibil.

Există o combinaţie de sunete pe care orice ureche umană o poate detecta imediat, chiar şi pe fondul cel mai zgomotos.

Cînd din fondul jupiterian se auzi brusc, lui Floyd i se păru că visează, prins în capcana unui coşmar fantastic. Colegii săi reacţionară ceva mai încet; apoi îl priviră cu aceeaşi stupefacţie ― şi cu un început de bănuială.

Fiindcă primele cuvinte recognoscibile de pe Europa fură:

― Doctore Floyd, doctore Floyd, sper că mă auzi.

Capitolul 11

GHEAŢĂ ŞI VID

― Cine e? şopti cineva, într-un cor de şuşoteli.

Floyd îşi ridică mîinile într-un gest care exprima neştiinţă ― şi, spera el, nevinovăţia.

...ştiu că eşti la bordul lui Leonov... putea să nu am prea mult timp... îndrept antena portabilă în direcţia care mi se pare...

Vreme de cîteva secunde înfiorătoare, semnalul dispăru, apoi reapăru, mult mai clar, dar nu cu mult mai tare.

...retransmiteţi mesajul spre Pămînt. Tsien distrus acum trei ore. Sînt singurul supravieţuitor. Folosesc aparatul portabil al costumului ― nu ştiu dacă are destulă putere, dar e singura mea şansă. Vă rog să mă ascultaţi cu atenţie. PE EUROPA EXISTĂ VIAŢĂ. Repet: PE EUROPA EXISTĂ VIAŢĂ...

Semnalul se pierdu din nou. Urmă o tăcere stupefiată, pe care nimeni nu încercă să o întrerupă. Aşteptînd, Floyd îşi cerceta febril amintirile. Nu recunoştea vocea. Ar fi putut aparţine oricărui chinez educat în Vest. Era, probabil, un om pe care îl întîlnise la vreo conferinţă ştiinţifică, dar dacă cel care vorbea nu se va identifica, n-avea să ştie niciodată cine fusese.

...curînd după miezul nopţii local. Pompam constant şi rezervoarele erau aproape pe jumătate pline. Eu şi dr. Lee am ieşit să verificăm izolaţia conductelor. Tsien este... era la circa 30 de metri de marginea Marelui Canal. Conductele duc direct de la el în jos, sub gheaţă. Foarte subţire, nu se poate merge pe ea în siguranţă. Apa caldă pe care o scoteam...

Din nou o tăcere lungă. Floyd se întrebă dacă vorbitorul se mişcă şi dacă nu cumva s-a interpus un obstacol.

...nici o problemă ― cinci kilowaţi luminau nava. Ca un pom de Crăciun ― minunat, strălucind prin gheaţă. Nişte culori fantastice. Lee a văzut-o primul ― o masă uriaşă, neagră, care se ridica din adînc. La început am crezut că e un banc de peşti ― era prea mare pentru un singur organism ― apoi a început să spargă gheaţa.

Doctore Floyd, sper că mă auzi. Sînt profesorul Chang, ne-am cunoscut la conferinţa U.A.I. de la Boston, în '02.

În aceeaşi clipă, gîndurile lui Floyd fură la un miliard de kilometri depărtare. Îşi amintea vag recepţia de după sesiunea de închidere a Congresului Uniunii Astronomice Internaţionale, ultimul la care participaseră şi chinezii, înaintea celei de-a doua Revoluţii Culturale. Acum şi-l amintea foarte bine pe Chang, astronomul şi exobiologul mărunţel, cu simţul umorului şi cu o colecţie bogată de glume. Dar acum nu glumea.

...ca nişte şuviţe uriaşe de alge marine, tîrîndu-se pe jos. Lee a luat-o la fugă spre navă să ia un aparat de fotografiat, iar eu am rămas pe loc să raportez prin radio. Obiectul se mişca foarte încet, mult mai încet decît mine. Eram mai degrabă curios decît speriat. Credeam că ştiu ce fel de fiinţă e ― am văzut fotografii ale pădurilor de varehi din California ― dar mă înşelam.

Ştiam că are probleme. Nu putea supravieţui la o temperatură cu 150 de grade sub temperatura mediului său obişnuit. Pe măsură ce înainta, îngheţa şi se solidifica ― se spărgea în bucăţele ca sticla ― şi totuşi continua să înainteze în direcţia navei, ca o maree neagră, din ce în ce mai încet

Eram încă atît de surprins, încît nu mai gîndeam cum trebuie şi tot nu înţelegeam ce vrea să facă...

― Avem vreo posibilitate să luăm legătura cu el? şopti Floyd îngrijorat.

― Nu, e prea tîrziu. Europa va ajunge curînd în spatele lui Jupiter. Va trebui să aşteptăm pînă iese din eclipsă.

...urca în navă, construindu-şi un fel de tunel de gheaţă, pe măsură ce avansa. Poate că în felul acesta se izola termic, aşa cum se apără termitele de radiaţiile solare, în micile lor coridoare de lut.

...tone de gheaţă pe navă. Primele care s-au rupt au fost antenele radio. Apoi am văzut cum se îndoaie suporţii de aterizare, totul cu încetinitorul, ca într-un vis.

Abia cînd nava a început să se prăbuşească, am înţeles ce intenţiona să facă fiinţa aceea ― iar atunci era prea tîrziu. Ne-am fi putut salva, dacă am fi stins luminile.

Poate că e un fototrop, cu un ciclu biologic declanşat de lumina solară filtrată prin gheaţă. Sau poate a fost atrasă ca o molie de o lumînare. Reflectoarele noastre trebuie să fi fost lucrul cel mai strălucitor pe care l-a cunoscut Europa vreodată.

Apoi s-a prăbuşit nava. Am văzut carena despicîndu-se şi un nor de fulgi de zăpadă formaţi din umezeala condensată. Toate luminile s-au stins, în afara unui bec care a rămas să se legene pe un fir, la cîţiva metri deasupra solului.

Nu ştiu ce s-a întîmplat imediat după aceea. Următorul lucru pe care mi-l amintesc este că stăteam sub becul care se legăna, în apropierea navei distruse, înconjurat de mormane de zăpadă proaspătă şi fină. Îmi vedeam perfect urmele în ea. Probabil alergasem pînă acolo; poate nu trecuse decît un minut sau două.

Planta ― încă mai credeam că e o plantă ― era nemişcată. M-am întrebat dacă nu cumva fusese rănită în prăbuşirea navei; porţiuni mari, groase cît un braţ de bărbat, se rupseseră ca nişte crenguţe.

Apoi trunchiul principal începu să le mişte din nou. Se îndepărtă de navă, venind spre mine. Atunci m-am convins că e sensibil la lumină: stăteam exact sub becul de o mie de waţi, care acum se oprise din legănare.

Imaginează-ţi un stejar, sau mai bine, un bananian cu rădăcinile şi trunchiurile lui multiple, turtite de gravitaţie şi încercînd să se tîrască pe pămînt Ajunse la cinci metri de sursa de lumină, apoi începu să se întindă, pînă cînd formă în jurul meu un cerc perfect. Probabil asta era limita sa de toleranţă, punctul în care fotoatracţia se transforma în repulsie. După aceea, nu se mai petrecu nimic timp de cîteva minute. Mă întrebam dacă nu cumva murise, în sfîrşit, îngheţat.

Atunci am văzut mugurii mari care se formau pe ramuri. Era ca atunci cînd vezi, la viteză mare, un film cu flori care se deschid. Chiar am crezut că sînt flori, fiecare cît un cap de om.

Membrane delicate, minunat colorate, începeau să se deschidă. Mi-am spus că nimeni nu mai văzuse aşa nişte culori vreodată; ele nu existaseră înainte de a aduce noi luminile, luminile noastre fatale, în această lume.

Cîrcei şi stamine care se ondulau uşor... M-am îndreptat spre zidul viu care mă înconjura, ca să văd mai bine ce se întîmplă. Nici atunci şi nici altcîndva nu mi-a fost în vreun fel teamă de fiinţa aceea. Eram convins că nu are gînduri rele, dacă putea avea vreun gînd.

Avea zeci de flori mari, în stadii diferite de dezvoltare. Acum îmi aminteau de nişte fluturi care tocmai ies din crisalide, încă fragili, cu aripile mototolite... mă apropiam tot mai tare de adevăr.

Dar îngheţau şi mureau de cum se năşteau. Apoi, una după alta cădeau de pe trunchiul părinţilor. Timp de cîteva clipe, se zbăteau ca peştii pe uscat şi, în cele din urmă am înţeles exact ce erau. Membranele acelea nu erau petale, ci aripioare, sau echivalentul lor. Aceasta era faza larvară, de înotătoare a fiinţei. Probabil ea îşi petrece o mare parte din viaţă prinsă pe fundul mării şi, la un moment dat, îşi trimite vlăstarele acestea mobile în căutarea unui teritoriu nou. La fel ca şi coralii din oceanele pămîntene.

Am îngenuncheat să mă uit mai bine la una din fiinţele acelea mici. Culorile atît de frumoase dispăreau într-un cafeniu mohorît. Parte dintre petalele-aripioare se rupseseră şi se transformau în aşchii casante pe măsură ce îngheţau. Dar se mai mişcau încă şi cînd mă apropiam încercau să mă evite. M-am întrebat cum de-mi simţeau prezenţa.

Apoi am observat că "staminele", cum le spuneam eu, aveau puncte albastre la capete. Arătau ca nişte safire minuscule sau ca ochii albaştri de pe mantia unei moluşte, sensibili la lumină, dar incapabili să formeze imagini reale. În timp ce îi priveam, albastrul lor viu se stingea, safirele se preschimbau în pietre obişnuite, cenuşii...

Doctore Floyd ― sau oricine se întîmplă să asculte ― nu mai am prea mult timp; Jupiter îmi va bloca în curînd semnalul. Dar aproape am terminat.

Ştiam ce am de făcut. Firul becului de o mie de waţi atîrna aproape de sol. Am tras de cîteva ori de el şi lumina s-a stins într-o ploaie de scîntei.

M-am întrebat dacă nu cumva era prea tîrziu. Timp de cîteva minute, nu s-a întîmplat nimic. Aşa că m-am îndreptat către peretele de ramuri încîlcite care mă înconjura şi i-am dat un picior.

Încetul cu încetul, fiinţa începu să se deznoade şi să se retragă spre Canal. Aveam destulă lumină şi vedeam totul perfect. Ganimede şi Callisto erau sus pe cer, Jupiter era o semilună uriaşă, subţire, iar la capătul jupiterian al canalului de flux al lui Io se vedea o auroră pe partea întunecată. Nu mai aveam nevoie de lumina din cască.

Am mers pe urmele fiinţei pînă la apă, îndemnînd-o cu lovituri de picior cînd încetinea, simţind prin talpa ghetelor fragmentele de gheaţă care-mi trosneau sub paşi... Cînd s-a apropiat de Canal, a părut să recapete ceva forţă şi vitalitate, de parcă ştia că ajunsese înapoi acasă. Mă întrebam dacă avea să supravieţuiască, să îmbobocească din nou.

A dispărut sub gheaţă, lăsînd în urmă cîteva larve moarte, pe pămînt străin. Suprafaţa expusă a apei fu tulburată de bule timp de cîteva minute, pînă cînd o pojghiţă protectoare de gheaţă o despărţi de vidul de deasupra. Apoi m-am întors la nava să văd dacă mai e ceva de salvat... dar nu vreau să vorbesc despre asta.

Am două rugăminţi să-ţi fac, doctore. Atunci cînd va fi clasificată fiinţa, sper să i se dea numele meu.

Şi cînd următoarea navă va pleca acasă, roagă-i să ne ducă oasele înapoi în China.

În cîteva minute Jupiter are să ne întrerupă legătura. Aş vrea tare mult să ştiu dacă m-a auzit cineva. Oricum, voi repeta mesajul atunci cînd voi fi iarăşi în raza voastră de vedere, dacă sistemul de protecţie al costumului rezistă pînă atunci.

Aici profesorul Chang de pe Europa, vreau să raportez distrugerea navei spaţiale Tsien. Am aterizat lîngă Marele Canal şi ne-am instalat pompele la marginea gheţii...

Semnalul se pierdu brusc, reveni o clipă, apoi dispăru complet în spatele nivelului de zgomot. Deşi Leonov continuă să asculte pe aceeaşi frecvenţă, nu mai recepţionă nici un alt mesaj de la profesorul Chang.

III

DISCOVERY

Capitolul 12

LA VALE

În sfîrşit, viteza navei creştea ca şi cum s-ar fi rostogolit la vale spre Jupiter. Trecuse de mult de "tărîmul nimănui" din punct de vedere gravitaţional, unde cele patru luni mititele, exterioare ― Sinope, Pasipleae, Ananke şi Carme ― se legănau pe orbitele lor retrograde şi complet excentrice. Asteroizi captivi, fără îndoială, cu forme neregulate. Cel mai mare abia dacă avea 30 km în diametru. Bucăţi de rocă spartă, zdrenţuită, care nu interesau pe nimeni, decît pe geologii planetari, ezitau veşnic între Soare şi Jupiter. Într-o zi Soarele avea să-i recaptureze definitiv.

Dar Jupiter s-ar putea să-şi păstreze al doilea grup de patru la jumătatea distanţei faţă de ceilalţi. Elara, Lysithea, Himalia şi Leda erau aproape unul de celălalt, aşezaţi aproximativ în acelaşi plan. Se auziseră voci care susţineau că făcuseră cîndva parte din acelaşi corp; dacă era adevărat, atunci părintele trebuie să fi avut ceva mai puţin de o sută de kilometri în diametru.

Deşi numai Carme şi Leda se apropiară destul ca să-şi arate discurile vizibile cu ochiul liber, ele fură salutate ca nişte vechi prieteni. Era prima dată cînd echipajul zărea pămîntul după cea mal lungă călătorie pe mare ― insulele din dreptul ţărmului lui Jupiter. Trecură încet şi ultimele ceasuri; se apropia etapa cea mai grea a întregii misiuni: intrarea în atmosfera jupiteriană.

Deja Jupiter era mai mare decît e Luna pe cerul Pămîntului, iar sateliţii interiori, uriaşi, se vedeau perfect, învîrtindu-se în jurul său. Discurile erau distincte şi fiecare avea coloritul său, aparte, chiar dacă erau încă prea îndepărtate, pentru a lăsa să li se vadă semnele distinctive. Baletul etern pe care îl interpretau, dispărînd în spatele lui Jupiter, reapărînd şi traversînd faţa luminată a acestuia, însoţiţi de umbrele lor, era un spectacol veşnic atrăgător. Un spectacol pe care astronomii continuau să-l urmărească încă de cînd Galileo îl văzuse pentru prima dată, exact cu patru sute de ani în urmă; doar că echipajul de pe Leonov cuprindea singurii oameni, în viaţă, care îl putuseră vedea cu ochiul liber.

Interminabilele jocuri de şah încetaseră; orele în afara programului erau petrecute lîngă telescoape, sau în discuţii înflăcărate, sau ascultînd muzică, de obicei cu ochii pe ferestre, la priveliştea de afară. Şi, în sfîrşit, o poveste de dragoste la bordul navei ajunse într-un punct culminant: dispariţiile frecvente ale lui Max Brailovski şi ale Zeniei Marcenko deveniră subiect al multor glume pline de afecţiune.

Erau, după părerea lui Floyd, o pereche destul de ciudată. Max era blond, înalt şi chipeş, fost campion de gimnastică, ajunsese pînă în finalele Olimpiadei din anul 2000. Deşi trecuse de treizeci de ani, avea un chip deschis, cu o expresie copilăroasă, care nu era chiar înşelătoare; în ciuda performanţelor sale profesionale excelente, avea dese momente în care lui Floyd i se părea naiv şi lipsit de complicaţii, unul din oamenii aceia cu care-ţi face plăcere să stai de vorbă, dar nu prea multă vreme. În afara domeniului în care era specialist era o persoană atrăgătoare, dar destul de superficială.

Zenia ― la 29 de ani, cea mai tînără la bord ― era încă înconjurată de mister. Fiindcă nimeni nu păruse dispus să discute subiectul, Floyd nu întrebase niciodată ce însemnau cicatricele ei, iar sursele sale de la Washington nu-i putuseră da nici o informaţie. Avusese, desigur, un accident grav, dar acesta putea să fi fost un simplu accident de maşină. Teoria că ar fi luat parte la o misiune spaţială secretă ― încă parte a mitologiei atît de populare în afara graniţelor U.R.S.S. ― putea fi exclusă. Mulţumită reţelelor de urmărire globale, asemenea lucruri nu mai erau posibile de 50 de ani.

Pe lîngă cicatricele fizice şi, fără îndoială şi sufleteşti, Zenia avea de luptat şi cu un alt handicap. Ea fusese un înlocuitor de ultimă clipă, lucru pe care-l ştiau toţi. Dacă nu ar fi fost neînţelegerea cu zmeul, în urma căreia se alesese cu multe oase zdrobite, Irina Iakunina ar fi trebuit să fie dieteticianul şi asistenta medicală de la bordul lui Leonov.

În fiecare zi la ora 18,00 GMT, echipajul plus un pasager se adunau în mica încăpere comună care despărţea puntea de comandă de bucătărie şi dormitoare. La masa rotundă din centrul ei puteau sta, înghesuiţi, opt oameni; cînd se vor trezi Chandra şi Curnow va fi imposibil să stea toţi împreună la masă şi vor trebui găsite alte două locuri, undeva.

"Sovietul de la ora şase", cum era denumită întîlnirea zilnică, dura arareori mai mult de zece minute, dar avea un rol esenţial în menţinerea moralului. Nemulţumiri, sugestii, critici, rapoarte ― totul putea fi supus discuţiilor în care numai căpitanul avea drept de veto, care se exercita foarte rar.

Tipice pentru ordinea de zi, inexistentă, erau cererile de schimbare a meniului, pentru perioade mai lungi dedicate comunicaţiilor particulare cu Pămîntul, filme, ştiri şi informaţii banale, ca şi împunsăturile amicale adresate contingentului american, în evidentă minoritate. Floyd îi avertizase că lucrurile se vor schimba atunci cînd colegii lui vor ieşi din hibernare şi raportul va fi de 3 la 9, în loc de 1 la 7. Nu le mărturisise şi convingerea lui intimă că Curnow putea să vorbească mai mult sau să ţipe mai tare decît oricare dintre ceilalţi prezenţi la bord.

Cînd nu dormea, Floyd îşi petrecea cea mai mare parte a timpului în încăperea comună, probabil fiindcă, oricît ar fi fost de mică, tot era mai puţin dătătoare de claustrofobie decît chichineaţa lui de cabină. Era plăcut decorată, cu toate suprafeţele plate, acoperite cu minunate peisaje terestre sau marine, fotografii sportive sau ale unor videostaruri celebre, ca şi cu alte amintiri de pe Pămînt. Locul de onoare îl ocupa o pictură originală de Leonov: studiul său "Aproape de Lună", din 1965, acelaşi an în care ca tînăr locotenent-colonel, părăsise Voshkod II şi devenise primul om în istorie care făcuse o călătorie extravehiculară.

Operă aparţinînd în mod evident unui amator talentat, mai degrabă decît unui profesionist, tabloul înfăţişa marginea plină de cratere a Lunii cu minunatul Sinus Iridium ― Golful Curcubeelor ― în fundal. Imensă, suspendată deasupra orizontului lunar, se vedea semiluna subţire a Pămîntului, care îmbrăţişa partea întunecată a planetei. Dincolo de ea ardea Soarele, ale cărui raze se împrăştiau în spaţiu, la milioane de kilometri în jur.

Era o compoziţie izbitoare ― şi o anticipaţie a unui viitor care avea să vină peste numai trei ani. De la bordul lui Apollo 8, Anders, Borman şi Lovell aveau să vadă această splendidă înşiruire cu ochiul liber, în timp ce urmăreau Pămîntul ridicîndu-se dincolo de marginea Lunii, în ziua de Crăciun a anului 1968.

Heywood Floyd aprecia pictura, dar o privea cu sentimente amestecate. Nu putea uita că ea era mai bătrînă decît toţi cei care erau acum pe navă, cu o singură excepţie.

El însuşi avea deja nouă ani cînd Alexei Leonov pictase tabloul.

Capitolul 13

LUMILE LUI GALILEO

Nici acum, la mai bine de trei decenii de la revelaţiile aduse de primele zboruri Voyager, nu înţelegea nimeni de ce cei patru sateliţi gigantici diferă atît de tare între ei. Aveau cam aceleaşi dimensiuni, erau localizaţi în aceeaşi parte a sistemului solar, dar erau complet diferiţi, ca nişte copii din părinţi diferiţi.

Doar Callisto, cel mai dinspre exterior, se dovedise a corespunde anticipărilor. Cînd Leonov trecuse la o distanţă nu cu mult mai mare de 100.000 km, cele mai mari dintre nenumăratele sale cratere se văzură cu ochiul liber. Prin telescop, satelitul arăta ca o minge de sticlă care a fost folosită drept ţintă pentru tirul cu o puşcă de calibru mare; era acoperit peste tot cu cratere de toate mărimile, pînă la ultima limită a vizibilităţii. Callisto, observase cineva odată, semăna mai tare cu Luna Pămîntului, decît Luna însăşi.

Dar nu era nimic surprinzător în asta. Era de aşteptat ca un corp situat aici, la marginea centurii de asteroizi, să fie bombardat cu toate resturile rămase de la creaţia sistemului solar. Şi totuşi, Ganimede, satelitul vecin, avea o cu totul altă înfăţişare. Deşi stropit cu cratere de impact într-un trecut îndepărtat, cea mai mare parte a acestora fuseseră arate ― expresie surprinzător de potrivită. Porţiuni uriaşe ale lui Ganimede erau acoperite cu şanţuri şi ridicături, de parcă un grădinar cosmic ar fi tras peste ele cu o greblă imensă. Mai avea şi nişte dîre decolorate, ca urmele lăsate de nişte melci cu un diametru de 50 de kilometri. Cele mai stranii din toate erau benzile lungi, şerpuite, formate din zeci de linii paralele. Nikolai Ternovski hotărîse că erau nişte superautostrăzi cu multe benzi, proiectate de nişte ingineri beţi. Ba chiar susţinea că văzuse pasaje şi intersecţii în formă de trifoi.

Leonov adăugase deja miliarde de informaţii despre Ganimede la ceea ce se ştia deja, atunci cînd intersectă orbita Europei. Satelitul îngheţat, cu ruinele şi morţii săi, era pe partea opusă a lui Jupiter, dar nu dispăruse niciodată complet din gîndurile lor.

Înapoi pe Pămînt, dr. Chang era deja un erou, iar ţara sa primise cu evidentă stînjeneală nenumăratele mesaje de compasiune. Unul dintre ele fusese trimis în numele echipajului de pe Leonov după modificări considerabile făcute la Moscova, aşa cum bănuia Floyd.

La bordul navei sentimentele erau confuze ― un amestec de admiraţie, regret şi uşurare. Toţi astronauţii, indiferent de originea lor, se considerau cetăţeni ai spaţiului cosmic şi se simţeau legaţi şi îşi împărtăşeau victoriile şj nenorocirile. Nimeni la bordul lui Leonov nu se bucurase de dezastrul expediţiei chineze. Şi totuşi, exista un fel de mulţumire nemărturisită că finalul cursei nu aparţinuse celor mai iuţi.

Neaşteptata descoperire a vieţii pe Europa adăugase o dimensiune nouă situaţiei ― una despre care se vorbea mult atît pe Pămînt, cît şi pe Leonov. Fuseseră exobiologi care exclamaseră: "V-am spus eu!", subliniind că n-ar trebui să fie aşa o surpriză. Încă din anii '70, cercetările submarine relevaseră colonii întregi de stranii creaturi marine, care duceau o existenţă precară, dar constantă, într-un mediu despre care se credea ca e la fel de ostil vieţii: gropile de pe fundul Oceanului Pacific. Izvoarele vulcanice, care încălzeau şi fertilizau abisurile, creaseră adevărate oaze în deşerturile adîncului.

Orice lucru, odată petrecut pe Pămînt, se putea repeta de milioane de ori în Univers; între oamenii de ştiinţă, aceasta devenise literă de lege. Apa ― sau dacă nu ea, atunci măcar gheaţa ― se găsea pe toate lunile lui Jupiter. Iar pe Io se găseau vulcani permanent activi, deci era de aşteptat o activitate, chiar dacă ceva mai slabă, pe vecinii săi. Dacă adunai aceste două elemente, viaţa pe Europa apărea nu numai posibilă, ci inevitabilă, aşa cum sînt cele mai multe dintre surprizele naturii, atunci cînd le priveşti retroactiv.

Dar această concluzie dădea naştere unei alte întrebări, vitală pentru misiunea Leonov. Acum că pe sateliţii lui Jupiter se descoperise viaţă, avea ea vreo legătură cu monolitul Tycho, sau cu şi mai misterioasa sa replică de pe orbita lui Io?

Acesta era subiectul preferat de discuţie al Sovietelor de la ora şase. Aproape toţi acceptau ideea că fiinţa întîlnită de dr. Chang nu reprezenta o formă înaltă de inteligenţă ― asta dacă interpretarea dată de el comportamentului ei fusese corectă. Nici un animal cu raţiune medie nu s-ar fi lăsat să devină prada propriilor sale instincte, atras ca o molie de lumînare, pînă în pragul distrugerii.

Vasili Orlov veni repede cu un contraexemplu, care dacă nu contrazicea, măcar slăbea această teorie.

― Gîndiţi-vă la balene şi la delfini, spuse el. Noi le considerăm inteligente, dar adesea se sinucid eşuînd în masă! Acesta pare să fie unul din cazurile în care instinctul e mai puternic decît raţiunea.

― Nici nu-i nevoie să apelăm la delfini, interveni Max Brailovski. Unul dintre cei mai străluciţi ingineri din promoţia mea a făcut o pasiune fatală pentru o blondă din Kiev. Ultima dată cînd am auzit de el, lucra într-un garaj. Şi cîştigase o medalie de aur pentru proiectarea unei staţii spaţiale. Ce păcat!

Chiar dacă fiinţa de pe Europa a doctorului Chang era inteligentă, asta nu excludea existenţa unor forme superioare în altă parte a satelitului. Sistemul biologic al unei întregi lumi nu putea fi judecat după un singur specimen.

Dar se spusese adesea că inteligenţele superioare nu se nasc în ocean, pentru că un mediu atît de benign şi de constant nu ridică suficient de multe probleme. Şi mai presus de orice altceva, cum ar putea fiinţele marine să-şi dezvolte o civilizaţie fără aportul focului?

Şi totuşi, poate că pînă şi asta era posibil. Drumul parcurs de umanitate nu era singurul valabil. În mările altor lumi ar putea exista civilizaţii întregi.

Dar era greu de crezut că pe Europa s-ar fi putut dezvolta o cultură care să nu lase semnele inconfundabile ale existenţei sale, sub formă de clădiri, instalaţii, staţii de lansare sau alte produse. De la un pol la altul, însă, nu se zărea nimic decît gheaţă netedă şi cîteva ridicături de rocă dezgolită.

Cînd Leonov trecu în grabă pe lîngă orbitele lui Io şi a micuţului Minas, nu mai avură prea mult timp pentru speculaţii. Echipajul era ocupat aproape non-stop cu pregătirile pentru întîlnire şi pentru revenirea la regimul normal de greutate, după atîtea luni de cădere liberă. Toate obiectele trebuiau ancorate bine înainte de intrarea în atmosfera jupiteriană, mai ales că deceleraţia putea produce vîrfuri temporare, cu o valoare dublă fată de cea a forţei gravitaţionale.

Floyd avu noroc; era singurul care avea timp să admire superbul spectacol al planetei care se apropia, şi care umplea acum cerul pe jumătate. În lipsa unui termen de referinţă, mintea nu-i putea aprecia dimensiunile reale. Floyd trebuia să-şi repete că cincizeci de planete Pămînt nu ar fi putut umple emisfera întoarsă acum spre ei.

Norii coloraţi ca cele mai violente apusuri pămîntene goneau atît de iute, încît mişcarea era perceptibilă la intervale scurte, de cîteva minute. În cele zece sau douăsprezece benzi care înconjurau planeta se formau permanent vîrtejuri, care apoi se împrăştiau ca palele de fum. Gheizere de gaz alb ţîşneau ici şi colo din adîncuri, pentru a fi luate de furtunile produse de viteza uriaşă de rotaţie a planetei. Şi, poate cele mai ciudate din toate erau petele albe, uneori aşezate regulat, ca perlele într-un şirag, şi care marcau traiectoriile curenţilor aerieni de la latitudinile mijlocii ale lui Jupiter.

În ceasurile dinaintea întîlnirii, Floyd îi văzu puţin pe căpitan si pe navigator. Familia Orlov abia dacă mai părăsea puntea, verificînd continuu traiectoria de abordare şi făcînd micile modificări necesare cursului lui Leonov. Nava se afla acum pe drumul greu care urma să atingă numai atmosfera în partea ei exterioară. Dacă o făcea prea sus, frecarea nu va fi destul de puternică pentru a reduce viteza navei, care îşi va continua drumul şi va ieşi din sistemul solar, dincolo de orice putinţă de salvare. Dacă intra prea jos, avea să ardă ca un meteorit. Între cele două extreme, marja de eroare admisibilă era foarte mică.

Chinezii dovediseră că aerofrîna era posibilă, dar exista întotdeauna posibilitatea ca ceva să meargă prost. Aşa că Floyd nu se miră deloc cînd chirurgul-comandant Rudenko recunoscu, cu numai o oră înainte de contact:

― Începe să-mi pară rău, Woody, că n-am luat pînă la urmă icoana aia cu mine.

Capitolul 14

DUBLĂ ÎNTÎLNIRE

... actele de ipotecă pentru casa din Nantucket trebuie să fie în dosarul însemnat cu litera M, în bibliotecă.

Cam asta-i tot ce am să-ţi spun în ce priveşte treburile casei. De vreo două ore mă tot gîndesc la o ilustraţie pe care am văzut-o pe cînd eram copil, într-un volum cam zdrenţuit despre arta victoriană ― cred că avea 150 de ani vechime. Nu-mi amintesc dacă era alb-negru sau color. Dar n-am să uit niciodată titlul ― să nu rîzi ― se chema Ultimul mesaj trimis acasă. Stră-străbunicilor noştri le plăcea grozav melodrama.

Se vede puntea unei nave, cu vele pătrate, într-un uragan: pînzele i-au fost smulse şi puntea e acoperită cu apă. În planul al doilea se vede echipajul, care se luptă să salveze nava. În prim-plan, un marinar tînăr scrie un bilet, în timp ce lîngă el se află sticla în care speră că mesajul va ajunge la ţărm.

Eram copil, la vremea cînd l-am văzut, şi primul meu gînd a fost că marinarul ar fi trebuit să-şi ajute tovarăşii, nu să stea să scrie scrisori. Cu toate acestea, m-a mişcat. N-aş fi crezut vreodată că va veni o zi în care voi fi ca tînărul marinar.

Desigur, eu am certitudinea că mesajul acesta va ajunge pînă la tine şi nici nu am nimic de făcut la bordul lui Leonov. Ba chiar am fost politicos rugat să nu le stau în drum, deci conştiinţa mea e curată în timp ce dictez mesajul acesta.

Am să-l trimit acum sus, pe punte, fiindcă în cincisprezece minute vom încheia transmisiile, vom retrage antena cea mare şi vom astupa hublourile (o altă analogie cu termenii maritimi, care o să-ţi placă!). De-acum, Jupiter acoperă întreg cerul; nu voi încerca să ţi-l descriu. De altfel, nici nu-l voi mai vedea prea multă vreme, căci obloanele vor intra curînd în funcţiune. Şi oricum, imaginile înregistrate de camere îţi vor da o idee mult mai clară.

La revedere, draga mea. Dragostea mea tuturor, mai ales lui Chris. Atunci cînd vei primi mesajul, totul se va fi terminat, într-un fel sau altul. Aminteşte-ţi că am încercat să fac cum e mai bine, pentru noi toţi. La revedere.

Floyd scoase caseta audio, se îndreptă către centru! de comunicaţii şi i-o dădu lui Saşa Kovalev.

― Te rog, asigură-te că s-a transmis înainte de închidere, îi spuse.

― Nu te teme, îi promise Saşa. Încă lucrăm pe toate canalele şi mai avem încă zece minute bune. Îi întinse mîna. "De ne-ntîlnim vreodată, ei bine, vom fi veseli. De nu, a fost frumoasă a noastră despărţire".

Floyd clipi.

― Shakespeare, presupun?

― Desigur. Brutus şi Cassius înainte de bătălie. Ne mai vedem.

Tania şi Vasili erau mult prea concentraţi asupra rapoartelor lor de poziţie pentru a-i face lui Floyd mai mult de un semn cu mîna, aşa că se retrase în cabină. Îşi luase la revedere de la restul echipajului; nu mai avea altceva de făcut decît să aştepte. Sacul de dormit era agăţat, pregătit pentru revenirea la gravitaţie, o dată cu deceleraţia, şi nu trebuia decît să se caţere în el...

― Antenele retrase, toate scuturile de protecţie în funcţiune, se auzi în interfon. Prima frînare în cinci minute. Totul normal.

― Normal nu e chiar cuvîntul potrivit, bombăni Floyd, ca pentru sine. Cred că ai vrut să spui "nominal".

Abia îşi încheiase gîndul, cînd se auzi o bătaie politicoasă la uşă.

― Kto tam?

Spre uimirea lui, era Zenia.

― Te deranjează dacă intru? îl întrebă, stînjenită, cu o voce subţire, de fetiţă, pe care Floyd i-o recunoştea cu greu.

― Bineînţeles că nu. Dar de ce nu eşti la tine în cabină? Mai avem numai cinci minute pînă la reintrare.

Chiar în timp ce formula întrebarea, îşi dădu seama cît era de stupidă. Răspunsul era atît de limpede, încît Zenia nici nu încercă să deschidă gura.

Dar Zenia era ultima persoană de la care s-ar fi aşteptat la aşa ceva: atitudinea ei faţă de el fusese întotdeauna politicoasă, dar distantă. De altfel, era singurul membru al echipajului care prefera să-i spună "doctore Floyd". Şi totuşi iat-o, căutîndu-i compania şi aşteptîndu-i încurajările în caz de primejdie.

― Zenia, draga mea, spuse el încurcat. Eşti bine venită. Dar spaţiul la mine e cam strîmt. Spartan chiar, s-ar putea spune.

Ea reuşi să zîmbească uşor, dar intră plutind în cabină, fără să spună nici un cuvînt. Pentru prima dată Floyd îşi dădu seama că nu era doar neliniştită, era înspăimîntată de-a binelea. Apoi înţelese de ce venise la el. Îi era ruşine de compatrioţii ei şi căutase sprijin în altă parte.

În momentul în care înţelese aceasta, plăcerea neaşteptatei întîlniri se mai destrămă. Dar asta nu reducea din responsabilitatea pe care o avea faţă de o altă fiinţă umană, singură, la o atît de mare depărtare de casă. Faptul că această fiinţă era o femeie atrăgătoare, chiar dacă nu neapărat frumoasă, de două ori mai tînără decît el, n-ar fi trebuit să cîntărească în nici un fel. Dar cântărea: îl ajuta să se ridice la înălţimea situaţiei.

Nu se putea ca ea să nu fi observat, dar nici nu-l încurajase, nici nu-l descurajase în vreun fel, în timp ce stăteau întinşi unul lîngă altul, ca într-un cocon. Abia dacă era destul loc pentru amîndoi. Floyd începu să facă, neliniştit, calcule. Dacă forţa gravitaţională maximă era mai mare decît cea prevăzută şi legăturile cedau? Puteau fi omorîţi amîndoi...

Marja de siguranţă era suficientă; n-avea nici un rost să se teamă de un asemenea sfîrşit nedemn. Umorul e duşmanul dorinţei; îmbrăţişarea lor de-acum era cu desăvîrşire castă. Iar el nu ştia dacă să-i pară bine sau rău.

Şi oricum era prea tîrziu să se mai răzgîndească. De departe, de foarte departe, se auzea o şoaptă stinsă, ca vaietul unui suflet rătăcit. În aceeaşi clipă, nava se smuci uşor, abia perceptibil. Coconul începu să se legene şi legăturile se tensionară. După săptămîni de absenţă a gravitaţiei, greutatea revenea.

În cîteva secunde, vaietul stins se transformă într-un urlet continuu şi coconul într-un hamac supraîncărcat. N-a fost o idee prea grozavă, îşi spuse Floyd; deja respira cu greu. Şi deceleraţia nu era decît o parte a problemei: Zenia se agăţase de el cu disperarea cu care înecatul se agaţă de proverbialul pai.

O desprinse cît putu de blînd.

― Nu se-ntîmplă nimic, Zenia. Dacă Tsien a reuşit, vom reuşi şi noi. Linişteşte-te, nu te teme.

Nu era uşor să ţipi cu blîndeţe, iar el nici măcar nu era sigur că Zenia îl auzise peste urletul hidrogenului în flăcări. Dar măcar nu-l mai strîngea cu-atîta disperare, aşa că profită de ocazie pentru a lua cîteva guri mari de aer.

Ce-ar spune Caroline dacă l-ar vedea acum? Are să-i povestească, dacă va avea ocazia? Nu era sigur că l-ar înţelege. În clipa aceasta, toate legăturile cu Pămîntul păreau foarte fragile.

Nu se putea mişca, nu putea vorbi dar, acum, că începea să se obişnuiască din nou cu propria sa greutate, parcă nu mai era totul atît de înconfortabil, în afara amorţelii din ce în ce mai pronunţate în braţul drept. Cu oarecare greutate, reuşi să şi-l scoată de sub Zenia; gestul atît de familiar îi aduse un sentiment trecător de vinovăţie. Pe măsură ce sîngele i se punea în mişcare, Floyd îşi aminti o frază celebră, atribuită măcar unei duzini de cosmonauţi şi astronauţi: "Atît plăcerile cît şi neplăcerile actului sexual în regim de gravitaţie zero au fost mult exagerate".

Se întrebă ce făcea restul echipajului şi se gîndi timp de o secundă la Chandra şi la Curnow, care dormeau liniştiţi. Dacă Leonov se preschimba într-o ploaie de meteoriţi pe cerul jupiterian, ei nu vor afla niciodată ce s-a întîmplat. Nu-i invidia; rataseră o experienţă unică.

Tania vorbea în interfon; cuvintele se pierdeau în zgomotul arderii, dar vocea îi suna calmă şi perfect normală, ca şi cum ar fi făcut un anunţ de rutină. Floyd reuşi să-şi vadă ceasul şi constată cu surprindere că erau deja la jumătatea manevrelor de frînare. În acea clipă, Leonov era în punctul cel mai apropiat de Jupiter; numai sondele automate cu folosinţă unică intraseră mai adînc în atmosfera planetei.

― Sîntem la jumătatea drumului, Zenia, strigă. Acum o pornim spre ieşire.

Nu era sigur că îl înţelesese. Ţinea ochii închişi strîns, dar zîmbea uşor.

Acum nava se legăna considerabil, ca o bărcuţă pe o mare agitată. Oare aşa era normal? se întrebă Floyd. Se bucura că trebuie să aibă grijă de Zenia; îi mai lua gîndul de la altele. Timp de o fracţiune de secundă, înainte de a putea izgoni gîndul, avusese imaginea pereţilor înfierbîntaţi pînă la roşu, care apoi se prăbuşeau asupra lui. Ca în coşmarul fantastic al lui Edgar Allan Poe, Hruba şi pendulul, de care uitase timp de 30 de ani...

Asta însă n-are să se întîmple. Dacă scutul termic ceda, nava avea să se dezintegreze instantaneu, turtită de o masă compactă de gaze. Va fi fără durere; sistemul nervos nu va avea timp să reacţioneze înainte de a înceta să mai existe. I se întîmplase să-i treacă prin cap şi gînduri mai frumoase, dar nici acesta nu era de lepădat.

Legănarea se potoli cu-ncetul. Tania făcu un nou anunţ de neauzit (trebuia să facă haz de ea, mai încolo, cînd totul se va fi terminat). Acum timpul părea să se scurgă mult mai încet; la un moment dat, încetă să se mai uite la ceas, căci nu-i venea să creadă. Cifrele de pe cadran se schimbau atît de lent, încît şi-ar fi putut închipui că se află într-o dilataţie einsteiniană a timpului.

Apoi se petrecu ceva încă şi mai incredibil. La început se amuză, apoi se indignă puţin. Zenia adormise, dacă nu chiar în braţele lui, măcar alături de ele.

Era o reacţie naturală: încordarea, probabil, o epuizase, iar inteligenţa trupului îi venise în ajutor. Şi, deodată, Floyd însuşi simţi cum îl cuprinde o moleşeală postorgasmică; era ca şi cînd întîlnirea l-ar fi secat din punct de vedere emoţional. Trebuia să se lupte ca să rămînă treaz...

...Apoi începu să cadă... să cadă... să cadă... şi gata. Nava se întorsese în spaţiu, acolo unde-i era locul. Iar el şi Zenia pluteau, în direcţii diferite.

Nu vor mai fi niciodată atît de apropiaţi, dar vor rămîne legaţi printr-o tandreţe pe care nimeni n-o va putea împărtăşi.

Capitolul 15

FUGA DE GIGANT

Cînd Floyd ajunse pe puntea de observaţie ― discret, la cîteva minute după Zenia ― Jupiter părea deja departe. Aceasta era însă o simplă iluzie, bazată pe ceea ce ştia, nu pe ce-i spuneau ochii. Abia ieşiseră din atmosfera jupiteriană şi planeta acoperea încă o jumătate din cer.

Iar acum erau, aşa cum fusese programat, prizonierii lui. În ultimul ceas, incandescent, se eliberaseră de excesul de viteză, care i-ar fi scos din sistemul solar, aruncîndu-i spre stele. Acum erau pe o elipsă ― clasica orbită Hohmann ― care avea să-i ducă înapoi între Jupiter şi orbita lui Io, cu 350.000 km mai sus. Dacă nu porneau din nou motoarele, dacă nu reuşeau să le pornească, Leonov avea să penduleze între aceste limite, încheind o mişcare de revoluţie la fiecare nouăsprezece ore. Şi va deveni cea mai apropiată dintre lunile lui Jupiter, chiar dacă nu pentru multă vreme. De fiecare dată, la atingerea atmosferei, va mai pierde din altitudine, pînă cînd spirala se va încheia în distrugerea totală.

Lui Floyd nu-i plăcuse niciodată prea mult vodca, dar se alătură din toată inima celorlalţi, într-un toast de triumf închinat proiectanţilor navei, împreună cu un gînd de mulţumire lui Sir Isaac Newton. Apoi Tania puse cu hotărîre sticla la loc în dulap; mai erau încă multe de făcut.

Deşi aşteptate, exploziile înfundate şi şocul desprinderii îi luară pe toţi prin surprindere. Cîteva secunde mai tîrziu, un disc mare, în flăcări, apăru rostogolindu-se încet şi îndepărtîndu-se de navă.

― Uitaţi-vă! strigă Max. O farfurie zburătoare! Cine are un aparat de fotografiat?

În hohotele de rîs care izbucniră se auzea şi o uşoară notă de isterie. Fură întrerupte de căpitan, pe un ton ceva mai serios.

― Adio, credinciosule scut termic! Ţi-ai făcut datoria.

― Dar ce risipă! spuse Saşa. Mai rămăseseră vreo două tone, cel puţin. Gîndiţi-vă ce taxe puteam să cerem pentru încărcătură suplimentară!

― Dacă asta e ingineria rusească, conservatoare, răspunse Floyd, atunci sînt de acord sută la sută. Mult mai bine să ai cîteva tone în plus, decît un miligram în minus.

Toţi aplaudară exprimarea unor atît de nobile sentimente, în timp ce scutul abandonat se răcea, trecînd în galben, apoi roşu şi, în fine în negru, ca spaţiul din jur. Dispăru din vedere cînd nu era decît la cîţiva kilometri depărtare, numai din cînd în cînd vizibil, ca o stea care intră în eclipsă.

― Verificarea traiectoriei preliminare încheiată, spuse Vasili. Avem o diferenţă de zece metri pe secundă faţă de vectorul iniţial. Nu-i rău pentru o primă încercare.

Vestea stîrni un suspin de uşurare mascat. Cîteva minute mai tîrziu Vasili avea un alt anunţ de făcut.

― Schimbăm poziţia pentru corecţia traiectoriei; delta ve ― şase metri pe secundă. Foc douăzeci de secunde, peste exact un minut.

Erau încă atît de aproape de Jupiter, încît părea de necrezut că nava e pe orbită, în jurul planetei; mai degrabă te puteai crede într-un avion, la mare înălţime, care tocmai ieşise dintr-un ocean de nori. Nu aveai nici un punct de reper pentru dimensiuni; nu-ţi era greu să-ti închipui că te îndepărtezi, cu viteză mare, de un apus terestru; nuanţele de roşu, roz şi carmin, care se prelingeau pe dedesubt, erau atît de familiare.

Dar chiar şi aceasta era o iluzie; nimic din ce era aici nu avea un echivalent pe Pămînt. Culorile erau intrinseci, nu împrumutate de la soarele ce apunea. Gazele însele erau complet străine ― metanul, amoniacul şi o fiertură a vrăjitoarelor, din hidrocarburi, învîrtite într-un ceaun de hidrogen şi heliu. Nu era nici urmă de oxigen liber, esenţa vieţii omeneşti.

Norii treceau de la un orizont la altul în şiruri paralele, distorsionate din cînd în cînd de vîrtejuri şi bulboane. Ici-colo pete de gaz, mai deschise la culoare, spărgeau monotonia. Floyd văzu chiar şi marginea întunecată a unui vîrtej uriaş, un maelstrom gazos care ducea în adîncul misterios al atmosferei lui Jupiter.

Începu să caute din priviri Marea Pată Roşie, apoi se controlă repede, căci ideea era caraghioasă. Întregul peisaj de nori pe care-l vedea sub el era o părticică din imensitatea Petei Roşii. Tot atît de bine te puteai aştepta să recunoşti forma Statelor Unite, dintr-un avion mic care zboară jos, deasupra Kansas-ului.

― Corecţia încheiată. Sîntem pe orbita de intercepţie cu Io. Sosirea: ora opt şi cincizeci şi cinci de minute.

Mai puţin de nouă ore ca să urcăm, să ne îndepărtăm de Jupiter şi să ne întîlnim cu ce-o fi acolo, în aşteptarea noastră, îşi spuse Floyd. Am scăpat de un gigant, dar el reprezenta o primejdie pe care o înţelegeam şi pentru care eram pregătiţi. Ce e acum înaintea noastră e un mister total.

Şi după ce vom fi supravieţuit şi acestei încercări, va trebui să ne întoarcem spre Jupiter. Vom avea nevoie de forţa lui să ne trimită teferi acasă.

Capitolul 16

CONVORBIRI PARTICULARE

... Salut, Dimitri. Aici e Woody, trec pe canalul doi în 15 secunde... Salut, Dimitri. Înmulţeşte tastele Trei şi Patru, scoate rădăcină cubică, adaugă pi pătrat şi foloseşte cea mai apropiată integrală de tasta Cinci. Dacă computerele voastre nu sînt de un milion de ori mai rapide decît ale noastre ― şi sînt sigur că nu sînt ― nimeni nu va putea decoda mesajul, nici acolo, nici aici. S-ar putea să fii nevoit să dai nişte explicaţii, dar la asta tu te pricepi atît de bine.

Apropo, sursele mele, ca de obicei excelente, îmi spun că ultima încercare de a-l convinge pe bătrînul Andrei să-şi dea demisia, a dat greş. Înţeleg, deci, că nici delegaţia voastră nu a avut mai mult noroc decît celelalte şi că aţi rămas cu el ca Preşedinte. Îmi vine să mor de rîs; lasă, că aşa-i trebuie Academiei. Ştiu că a trecut de nouăzeci de ani şi că e din ce în ce mai... Să-i zicem încăpăţînat. Dar de la mine nu veţi primi nici un ajutor, chiar dacă sînt cel mai mare expert în extirparea fără dureri a bătrînilor savanţi din lume ― pardon, din sistemul solar.

Îţi vine să crezi că sînt uşor ameţit? Ne-am gîndit că merităm o mică petrecere; după ce ne-am rendez... fir-ar să fie!... ne-am rendezvousat cu Discovery. În plus, trebuia să organizăm primirea în echipaj a doi noi membri. Chandra nu bea alcool ― te umanizează prea tare ― dar Walter Curnow a compensat din plin. Numai Tania a rămas trează ca o stană de piatră ― nimic nou în asta,

Colegii mei americani ― Doamne, iartă-mă, vorbesc ca un politician ― au ieşit din hibernare fără probleme şi abia aşteaptă să înceapă lucrul. Va trebui să ne mişcăm foarte iute, cu toţii; nu numai că timpul trece, dar Discovery pare să fie într-o stare foarte proastă. Mai că nu ne venea să ne credem ochilor cînd am zărit carcasa ei, odată albă ca neaua, acum îngălbenită şi urîtă.

Bineînţeles, vina este a lui Io. Nava a coborît în spirală pînă la o distanţă de trei mii de kilometri şi, o dată la cîteva zile, unul dintre vulcanii ei aruncă în înaltul cerului cîteva megatone de sulf. Ştiu că ai văzut în filme, dar nu-ţi poţi închipui ce înseamnă să stai suspendat deasupra iadului. O să mă bucur foarte mult cînd vom reuşi să plecăm de-aici, chiar dacă ne vom îndrepta către ceva cu mult mai misterios, şi, poate, mult mai primejdios.

În timpul erupţiei din '06 am zburat pe deasupra lui Kilauea. A fost o experienţă înfricoşătoare, dar nu se poate compara nici pe departe cu ce-i aici. În momentul acesta sîntem pe faţa întunecată, ceea ce e şi mai rău. Vezi numai atîta cît să-ţi poţi imagina lucrurile cele mai înfiorătoare. Mai aproape de-atîta de Iad nici nu vreau să ajung vreodată...

Unele din lacurile de sulf au o temperatură suficient de ridicată ca să lucească, dar cea mai mare parte a luminii vine din descărcări electrice. O dată la cîteva minute, peisajul întreg pare că explodează, ca un flash foto gigantic, care se descarcă deasupra. Şi analogia probabil nu e greşită: milioane de amperi se scurg în culoarul care îl leagă pe Io de Jupiter şi, din cînd în cînd, e cîte o descărcare. Atunci se văd flash-urile cele mai mari din întregul sistem solar şi jumătate din siguranţele noastre sar, prin simpatie.

În partea dreaptă tocmai a avut loc o erupţie: văd un nor imens care se întinde spre noi şi urcă în lumina Soarelui. Mă îndoiesc că va ajunge la altitudinea noastră, şi chiar dacă ajunge, va fi inofensiv. Dar arată înspăimîntător ― ca un monstru spaţial, care încearcă să ne înghită.

La puţină vreme după ce-am ajuns aici mi-am dat seama că Io îmi aminteşte de ceva; mi-au trebuit cîteva zile ca să-mi amintesc, şi-atunci a trebuit să verific în Arhivele Misiunii, fiindcă biblioteca navei nu mi-a fost de folos ― mai mare ruşinea. Îţi aminteşti cum te-am prezentat Lordului Inelelor, cînd eram mici, la Conferinţa de la Oxford? Ei bine, Io este Mordor ― vezi partea a treia. E acolo un pasaj despre "rîuri de rocă topită care şerpuiesc... pînă se răcesc şi rămîn ca nişte balauri îmbîrligaţi, vărsaţi de pămîntul zbuciumat". Descrierea e perfectă. De unde ştia Tolkien, cu un sfert de secol înainte ca cineva să fi văzut prima imagine de pe Io? Se spune că Natura imită Arta.

Dar măcar noi nu va trebui să aterizăm acolo. Cred că nici măcar răposaţii noştri colegi chinezi n-ar fi încercat aşa ceva. Dar poate că într-o zi se va putea; există zone care par destul de stabile şi neinundate permanent cu sulf.

Cine-ar fi crezut că vom străbate tot drumul acesta, pînă la Jupiter, pe care apoi îl vom ignora? E cea mai mare dintre planete şi totuşi, în cea mai mare parte a timpului nici nu o băgăm în seamă. Cînd nu privim nici la Io, nici la Discovery, ne gîndim la Artifact.

E încă la zece mii de kilometri distanţă, acolo sus, în punctul de închidere a balanţei, dar cînd mă uit la el prin telescop, mi se pare că l-aş putea atinge. Fiindcă nu are nici o zgîrietură, nici o indicaţie de mărime, nici nu-ţi dai seama că are doar cîţiva kilometri lungime. Dacă e solid, trebuie că are o greutate de cîteva miliarde de tone.

Dar oare e solid? Aproape că nu dă nici un ecou pe radar, nici cînd e perfect cu faţa la noi. Nu-l vedem decît ca o formă întunecată pe fundalul norilor lui Jupiter, trei sute de mii de kilometri mai jos. Cu excepţia dimensiunii, arată exact ca monolitul pe care l-am excavat pe Lună.

Deci mîme vom urca la bordul lui Diseovery şi nu ştiu cînd voi mai avea timpul sau posibilitatea să-ţi vorbesc. Dar mai e ceva, prietene, înainte să închei.

Caroline. N-a înţeles bine de ce a trebuit să părăsesc Pămîntul şi, într-un anumit fel, cred că nu mi-o va ierta niciodată.Sînt femei care cred că dragostea nu e singurul lucru care există, ci totul. Poate că au dreptate... Oricum, e prea tîrziu s-o contrazic.

Dacă ai ocazia, încearcă să-i mai ridici moralul. Spunea ceva despre întoarcerea pe continent. Mă tem că, dacă o face...

Dacă poţi, ia legătura cu ea, încearcă să-l înveseleşti puţin pe Chris. Nici nu pot să-ţi spun cît îmi lipseşte.

Pe unchiul Dimitri o să-l creadă ― spune-i că tatăl lui încă îl mai iubeşte şi se va întoarce acasă cît poate de repede.

Capitolul 17

ABORDAJ

Abordajul unei nave nu e un lucru uşor nici în condiţiile cele mai favorabile. Atunci cînd nava e de mult timp abandonată şi nu poate ajuta operaţiunea în nici un fel, el poate fi chiar periculos.

Walter Curnow ştia toate acestea, în principiu; abia cînd a văzut-o pe Discovery, dîndu-se de-a berbeleacul, în timp ce Leonov se ţinea prudent la o parte, a înţeles mai bine ce înseamnă. Cu ani în urmă, frecarea frînase mişcarea de rotaţie a lui Discovery, transferînd astfel întregii structuri o viteză unghiulară. Acum, la fel ca bastonul unei majorete la apogeul traiectoriei sale, nava abandonată se rostogolea pe orbită.

Prima întrebare era cum se poate opri această rotaţie, care făcea ca Discovery să fie nu numai de necontrolat, ci şi inabordabilă. În timp ce-şi punea costumul în cabină, împreună cu Max Brailovski, Curnow încercă o senzaţie foarte rară pentru el, de incompetenţă, ba chiar de inferioritate. Asta pentru că nu era în domeniul lui, ceea ce încercase nu o dată să le explice: "Eu sînt inginer, nu maimuţă zburătoare", dar treaba trebuia rezolvată. Iar el era singurul ale cărui cunoştinţe o puteau smulge pe Discovery din îmbrăţişarea lui Io. Lui Max şi colegilor lui, lucrînd cu diagrame de circuit şi cu echipamente necunoscute, le-ar fi luat mult prea mult timp. Pînă să dea navei energie şi să-i înveţe comenzile, aceasta s-ar fi prăbuşit în hrubele sulfuroase de dedesubt.

― Nu ţi-e frică, nu? îl întrebă Max, cînd se pregăteau să-şi pună căştile.

― Nu destul ca să-mi murdăresc costumul. Altfel, mi-e frică.

Max chicoti.

― După părerea mea, e normal. Dar nu te teme, o să te duc, întreg, pe... cum i-ai spus?

― Coada de mătură. Vrăjitoarele zboară pe cozi de mătură.

― A, da. Ai încercat vreodată?

― Am încercat una, dar a fugit de sub mine. Tuturor celorlalţi li s-a părut teribil de amuzant.

Există profesiuni pentru care s-au inventat şi perfecţionat unelte caracteristice, unice: cîrligul marinarului, roata olarului, mistria zidarului, ciocanul geologului. Oamenii care îşi petreceau o mare parte a timpului în regim de gravitaţie zero inventaseră coada de mătură.

Era foarte simplă: un tub gol, lung de un metru, cu un suport pentru picioare la un capăt şi un mîner la celălalt. La o apăsare de buton se putea lungi, ca un telescop, de cinci-şase ori şi mai mult, în timp ce sistemul intern de absorbţie a şocurilor permitea unei persoane îndemînatice să efectueze o mulţime de manevre neaşteptate. De asemenea, suportul pentru picioare se putea transforma la nevoie într-o gheară sau într-un cîrlig. Mai avea şi alte rafinamente, dar acesta era modelul de bază. Arăta înşelător de simplu de folosit. Dar nu era.

Pompele de aer din ecluza pneumatică îşi încheiară ciclul; semnul pentru IEŞIRE se aprinse, uşile exterioare se deschiseră şi cei doi pătrunseră plutind încet, în vid.

La două sute de metri depărtare, Discovery se rotea urmîndu-i pe orbită în jurul lui Io, care acoperea o jumătate din cer. Jupiter nu se zărea, era pe partea opusă a satelitului. Alegerea fusese special făcută: îl foloseau pe Io drept scut împotriva fluxurilor de energie din culoarul care lega cele două corpuri. Chiar şi aşa, nivelul de radiaţie era periculos de mare; aveau mai puţin de 15 minute, după care trebuia să intre din nou la adăpost.

Foarte repede, Curnow descoperi că avea probleme cu costumul.

― Era foarte bun cînd am plecat de pe Pămînt, se plînse el. Şi-acum zornăi în el ca o boabă într-o păstaie de mazăre.

― E perfect normal, Walter, spuse chirurgul-comandant Rudenko, intrînd pe circuitul radio. Ai pierdut zece kilograme în perioada de hibernare, ceea ce nu ţi-a prins rău deloc. Şi deja ai pus la loc trei dintre ele.

Înainte de a putea să-i dea o replică mai usturătoare, Curnow se simţi smuls blînd, dar cu fermitate, de lîngă Leonov,

― Linişteşte-te, Walter, îi spuse Brailovski. Şi nu-ţi folosi propulsoarele, nici dacă te rostogoleşti. Lasă-mă pe mine să fac toată treaba.

Curnow vedea micile jeturi care ieşeau din rucsacul colegului său, împingîndu-l spre Discovery. O dată cu fiecare nou norişor de abur, coada prin care erau legaţi îl trăgea uşor, şi el o pornea spre Brailovski; dar nu apuca să-l ajungă pe acesta din urmă, că se vedea un alt norişor. Se simţea ca o bărcuţă, ţopăind în sus şi-n jos, la ancoră.

Nu exista decît o singură cale sigură de abordare a navei, şi anume de-a lungul axei de rotaţie. Centrul de rotaţie era aproximativ şi centrul navei, în apropierea complexului de antene şi aceasta era zona înspre care se îndrepta acum Brailovski, cu partenerul său puţin neliniştit la remorcă. Oare cum vom face să ne oprim amîndoi odată? se întrebă Curnow.

Discovery arăta acum ca o halteră îngustă, care baleia întregul cer înaintea lor. Deşi îi trebuia cîteva minute pentru a încheia o revoluţie completă, extremităţile se mişcau cu o viteză impresionantă. Curnow încercă să nu le bage în seamă, ci să se concentreze asupra centrului care se apropia, imobil.

― Aceea e ţinta noastră, spuse Brailovski. Nu încerca să mă ajuţi şi nu te mira de nimic din ce se întîmplă.

Acum, ce-o fi vrut să spună? se întrebă Curnow, în timp ce se pregătea pentru orice, fără să se mire.

Totul se petrecu în vreo cinci secunde. Brailovski apăsă pe buton şi coada de mătură se lungi la maximum, ajunse la 4 m şi atinse nava, care se apropia. În momentul acela, tija începu să se strîngă la loc şi arcul din interior absorbi şocul considerabil al vitezei lui Brailovski; dar, contrar aşteptărilor lui Curnow, nu se opri aici, alături de piciorul antenei. Tija se alungi din nou, imediat, în aşa fel încît rusul ricoşă de pe suprafaţa lui Discovery cu aceeaşi viteză cu care se apropiase. Trecu pe lîngă Curnow, se îndreptă înapoi, spre spaţiul deschis, la o distanţă de numai cîţiva centimetri. Aceasta îl luă pe american prin surprindere, şi abia avu timp să vadă zîmbetul larg de pe faţa lui Brailovski, în zbor pe lîngă el.

O clipă mai tîrziu, coarda care-i lega se smuci şi din viteza lor combinată, se produse o deceleraţie bruscă. Cele două viteze opuse se anulaseră una pe cealaltă; acum, raportat la Discovery, erau la punct fix. Curnow nu trebuia decît să pună mîna pe mînerul cel mai apropiat şi să-i tragă pe amîndoi înăuntru.

― Ai încercat vreodată ruleta rusească? întrebă el, după ce-şi recăpătă suflul.

― Nu, ce-i aia?

― O să te învăţ la un moment dat. Ca leac împotriva plictiselii, e aproape la fel de eficientă.

― Walter, sper că nu insinuezi că Max ar face vreo manevră periculoasă.

Dr. Rudenko părea sincer şocată de idee, iar Curnow hotărî că era mai bine să nu-i răspundă; uneori ruşii nu-i înţelegeau simţul umorului.

― Aş fi fost în stare să cred că da, murmură încet, prea încet ca să fie auzit.

Acum că erau bine ancoraţi de carcasa navei, nici nu mai simţea rotaţia, mai ales cînd îşi concentra privirile asupra plăcilor de metal din imediata apropiere. Următorul obiectiv era scara care se întindea de-a lungul cilindrului subţire, care constituia structura principală a navei. Modulul de comandă, sferic, aflat la capătul celălalt, părea la distanţă de cîţiva ani-lumină, deşi ştia perfect că îi despărţeau numai cincizeci de metri.

― O iau eu înainte, spuse Brailovski, mai strîngînd din coarda de legătură. Ţine minte, va trebui să coborîm. Dar asta nu-i o problemă, te poţi ţine cu o mînă. Chiar şi acolo, jos, forţa gravitaţională e numai a zecea parte din cea de pe Pămînt. Iar asta e... cum spuneţi voi... floare la ureche.

― O floare cam grea. Şi, dacă nu te superi, am să cobor cu picioarele înainte. Nu mi-a plăcut niciodată să mă tîrăsc pe scări cu capul în jos, nici măcar în condiţii de gravitaţie fracţională.

Curnow ştia că e esenţial pentru el să păstreze tonul acesta uşor neserios; altfel s-ar putea lăsa copleşit de misterul şi primejdia care-l înconjurau. Iată-l, la aproape un miliard de kilometri de casă, pregătindu-se să intre în cea mai celebră epavă din istoria explorărilor spaţiale. Un reporter o botezase odată pe Discovery ― Marie Celeste a spaţiului, şi analogia nu fusese rea deloc. Dar erau şi multe elemente care făceau ca situaţia de faţă să fie unică; şi dacă ar fi încercat să ignore peisajul de coşmar care acoperea cerul pe jumătate, avea la îndemînă un detaliu care-l împiedica: ori de cîte ori atingea o treaptă, mănuşa lui dizloca un strat subţire de praf sulfuros.

Desigur, Brailovksi avusese dreptate: gravitaţia rotaţională produsă de rostogolirea navei putea fi uşor contracarată. Pe măsură ce se obişnuia cu ea, Curnow se bucura chiar că îi dădea un simţ al direcţiei.

Şi deodată, destul de brusc, ajunseră în dreptul sferei decolorate care constituia modulul de comandă şi de protecţie al navei. La doar cîţiva metri depărtare era o trapă de serviciu, aceeaşi prin care Bowman intrase înaintea ultimei confruntări cu Hal.

― Sper că vom putea intra, murmura Brailovski. Ar fi păcat să fi venit pînă aici şi să găsim uşa încuiată.

Şterse stratul de praf care acoperea display-ul pentru STAREA ECLUZEI.

― E mort, bineînţeles. Să-ncerc comenzile manuale?

― N-are ce să strice. Dar n-o să se întîmple nimic.

― Ai dreptate. Ia te uită, merge cu...

Era fascinant de urmărit crăpătura cît un fir de păr din peretele curbat şi de observat norişorul de abur care se dispersa în spaţiu, ducînd cu el o bucăţică de hîrtie. Fusese vreun mesaj important? Nu aveau să afle niciodată; se pierdu răsucindu-se cu aceeaşi viteză, ca a impulsului iniţial, şi dispăru printre stele.

Brailovski continuă să învîrtă de manetă un timp ce păru nesfîrşit, pînă cînd cavitatea întunecată, deloc ispititoare, a cabinei se deschise complet. Curnow sperase că măcar luminile de avarie vor mai funcţiona. Dar nu aveau ei norocul ăsta.

― Walter, acum tu eşti şeful. Bun venit pe teritoriul american.

Teritoriul nu arăta prea primitor; intră, aprinzîndu-şi lanterna de pe cască şi luminînd în jur. Pe cît îşi putea da seama, totul era în ordine. Şi ce altceva ai fi crezut? se întrebă, oarecum enervat.

Operaţiunea de închidere manuală dură şi mai mult decît deschiderea, dar pînă cînd sistemul energetic al navei nu era repus în funcţiune, nu aveau altă soluţie. Înainte de a închide complet uşa, Curnow riscă să arunce o privire peisajului demenţial de-afară.

În apropierea ecuatorului apăruse un lac sclipitor, albastru; era sigur că acesta nu fusese acolo cu cîteva ceasuri mai devreme. Pe marginile lui dansau flăcări de un galben aprins, culoarea caracteristică sodiului; în timp ce faţa întunecată era învăluită în descărcările plasmatice ale uneia dintre aurorele aproape permanente de pe Io.

Sursă pentru multe coşmaruri viitoare, de parcă n-ar fi fost de-ajuns, mai avea o tuşă ca trasă de un artist suprarealist. Înfipt în cerul întunecat, ca ieşit direct din furnalele lunii sale incandescente, se vedea un corn imens, arcuit, ca cel pe care toreadorul condamnat îl zăreşte în clipa finală a adevărului.

Semiluna lui Jupiter răsărea în semn de salut către Discovery şi Leonov, care zburau către el pe o orbită comună.

Capitolul 18

OPERAŢIUNI DE SALVARE

În clipa în care uşa exterioară se închise în urma lor, rolurile se inversară uşor. Acum Curnow era acasă, în timp ce Brailovski era pe teren străin, şi nu se simţea în largul lui în labirintul de coridoare şi tuneluri întunecate din interiorul lui Discovery. Teoretic, Max se putea descurca pe navă, dar toate cunoştinţele lui fuseseră acumulate din desene şi schiţe. Pe de altă parte, Curnow lucrase timp de mai multe luni pe nava geamănă cu Discovery, neterminată încă. Îşi găsea, literalmente, drumul şi cu ochii închişi.

Înaintau greu din cauză că partea aceasta a navei fusese proiectată pentru gravitaţie zero; acum, rotaţia necontrolată producea o gravitaţie artificială care, deşi mică, părea să-i împingă întotdeauna într-o direcţie nedorită.

― Primul lucru pe care trebuie să-l facem, mormăi Curnow, după ce alunecase cîţiva metri într-un coridor, mai înainte de a se putea agăţa de un mîner, este să-i oprim nenorocita de mişcare de rotaţie. Iar asta nu putem face dacă nu avem energie. Nu pot decît să sper că Dave Bowman a asigurat toate sistemele înainte de a abandona nava.

― Eşti sigur că a abandonat-o? Poate intenţiona să se întoarcă.

― S-ar putea să ai dreptate; cred că nu vom afla niciodată. Dacă o fi ştiut şi el însuşi.

Intrară în depozitul de vehicule ― "Garajul spaţial" al lui Discovery, care în mod normal adăpostea trei module sferice, pentru un singur pasager, utilizate în acţiunile în afara navei. Nu rămăsese decît Pod 3; numărul 1 se pierduse în accidentul misterios în care fusese ucis Frank Poole, iar numărul 2 era cu Dave Bowman, oriunde va fi fiind el acum.

În garaj erau şi două costume spaţiale care semănau în mod neplăcut cu două trupuri decapitate, atîrnate cum erau, fără căşti, pe suporturile lor. Nu-ţi trebuia decît un mic efort de imaginaţie ― şi imaginaţia lui Brailovski funcţiona acum din plin ― pentru a le umple cu o întreagă menajerie de locatari siniştri.

Din păcate ― dar nu surprinzător ― umorul uneori iresponsabil al lui Curnow dădu pe-afară chiar în această clipă.

― Max, spuse el pe un ton absolut serios, indiferent ce se întîmplă, te rog, nu pleca în căutarea pisicii de pe navă.

Timp de cîteva milisecunde, îl prinse pe Brailovski pe picior greşit, şi fu cît pe-aici să răspundă: "Walter, tare-aş fi vrut să nu spui asta", dar se opri la timp. Ar fi fost o acuzaţie, o recunoaştere a propriei slăbiciuni. În schimb, îl răspunse:

― Mi-ar plăcea să-l cunosc pe idiotul care ţi-a băgat filmul ăsta în bibliotecă.

― Probabil Katerina, ca să verifice echilibrul psihologic al tuturor. Şi oricum, cînd l-am pus săptămîna trecută, ai rîs de te-ai prăpădit.

Brailovski rămase tăcut; Curnow avea perfectă dreptate. Dar asta fusese în atmosfera caldă, familiară, de pe Leonov, printre prieteni, nu într-o epavă îngheţată, în care era întuneric ca noaptea, şi în care bîntuiau stafiile. Oricît ai fi fost de raţional, nu era greu să-ţi închipui cine ştie ce fiară ciudată, străbătînd coridoarele acestea, în căutarea prăzii.

E numai vina ta, bunico (fie-ţi ţărîna tundrei siberiene uşoară), mai bine nu mi-ai fi umplut capul cu atîtea legende înfiorătoare. Dacă închid ochii, văd şi-acum coliba Babei Iaga, în poiană, stînd pe picioarele slăbănoage de găină...

Destul cu prostiile. Acum sînt un inginer strălucit, care se confruntă cu cea mai complicată problemă din viaţa lui, şi nu trebuie ca prietenul meu, americanul, să vadă că uneori nu sînt decît un puşti înspaimîntat.

Zgomotele nu ajutau. Erau prea multe, deşi atît de stinse, că numai un astronaut experimentat le-ar fi putut distinge de cele făcute de propriul costum. Dar pentru Max Brailovski, obişnuit să lucreze într-o tăcere deplină, ele erau neliniştitoare, chiar dacă ştia că scîrţîielile şi pîrîiturile periodice erau aproape sigur provocate de dilatarea termică a navei care se învîrtea ca o friptură în frigare. Lumina Soarelui nu era prea puternică afară, dar diferenţa de temperatură între lumină şi umbră era totuşi suficient de mare.

Pînă şi propriul costum i se părea nefamiliar, acum că trebuia să suporte şi presiunea exterioară pe lîngă cea interioară. Toate forţele care acţionau asupra încheieturilor sale se schimbaseră subtil, iar el nu-şi mai putea aprecia corect mişcările. Sînt un începător, o iau de la capăt cu antrenamentele, îşi spuse, furios. E timpul să termin cu meditaţiile şi să fac ceva util...

― Walter, aş vrea să fac un test atmosferic.

― Presiunea e bună; temperatura ― hopa! ― e de 105 sub zero.

― O adevărată iarnă rusească. Oricum, aerul din costum va contracara în cea mai mare parte frigul.

― Bine, dă-i drumul. Dar dă-mi voie să-ţi pun raza lanternei pe faţă, ca să văd dacă te albăstreşti. Şi vorbeşte, nu te opri.

Brailovski îşi desfăcu vizorul şi îşi ridică masca. Ezită o secundă cînd degetele îngheţate părură că-i mîngîie obrazul, apoi inspiră prudent, apoi încă o dată, mai adînc.

― E răcoare, dar nu-mi îngheaţă plămînii. Dar simt un miros ciudat. Stătut, putred... ca şi cînd... ah, nu!

Pălind, Brailovski îşi închise brusc masca.

― Ce s-a întîmplat, Max? îl întrebă Curnow, acum îngrijorat de-adevăratelea, şi pe drept cuvînt. Brailovski nu răspunse; părea că încearcă să se stăpînească. Era aproape de un lucru întotdeauna neplăcut şi uneori fatal, îi venea să vomite în costumul spaţial.

Urmă o tăcere îndelungată; apoi Curnow spuse pe un ton încurajator:

― Pricep. Dar sînt sigur că te înşeli. Ştim că Poole s-a pierdut în spaţiu. Bowman a raportat că i-a... ejectat pe ceilalţi după ce au murit în timpul hibernării, şi putem fi convinşi că a făcut-o. Nu poate fi nimeni aici. Şi pe urma, e foarte frig.

Aproape că adăugă "ca la morgă", dar se opri la timp.

― Şi dacă, spuse Brailovski, dacă Bowman a reuşit să se întoarcă pe navă şi să moară aici?

Urmă o nouă tăcere, şi mai îndelungată, apoi Curnow îşi desfăcu şi-şi ridică propria mască. Se strîmbă cînd aerul rece îi muşcă plămînii, apoi strîmbă din nas dezgustat.

― Acum înţeleg. Dar ţi-ai dat frîu liber imaginaţiei. Pun pariu zece contra unu că mirosul vine de la cămară. Probabil nişte carne care a apucat să se strice înainte ca nava să îngheţe. Iar Bowman avea prea multe pe cap ca să-i mai ardă de gospodărie. Am intrat în apartamentele unor burlaci unde mirosea exact ca aici.

― Poate că ai dreptate. Sper că ai.

― Bineînţeles că am. Şi dacă nu, la dracu', ce importanţă mai are? Noi avem o treabă de făcut. Dacă Dave Bowman e încă aici, nu e de competenţa noastră, nu-i aşa, Katerina?

Chirurgul-comandant nu răspunse; erau prea în adîncul navei pentru ca undele radio să mai penetreze pînă la ei. Totuî depindea acum de ei, era adevărat, dar curajul lui Max revenea rapid. Era un privilegiu să lucrezi cu Walter, hotărî el. Inginerul american părea uneori moale şt superficial. Dar era de o competenţă absolută ― şi, dacă era nevoie, dur ca oţelul.

Împreună aveau s-o readucă pe Discovery la viaţă; şi, poate, pe Pămînt.

Capitolul 19

OPERAŢIUNEA MOARA DE VÎNT

Cînd s-au aprins luminile pe Discovery, mai ceva decît într-un pom de Crăciun, lumini de navigaţie şi lumini interioare, de la un capăt la altul al navei, strigătele de bucurie de la bordul lui Leonov aproape că s-au auzit peste spaţiul vid dintre cele două nave. Ele s-au preschimbat în gemete ironice, atunci cînd luminile s-au stins, la puţină vreme după aceea.

Timp de o jumătate de oră nu se mai întîmplă nimic; apoi hublourile punţii de comandă a lui Discovery începură să sclipească în lumina roşie a becurilor de avarie. Cîteva minute mai tîrziu, Curnow şi Brailovski puteau fi văzuţi mişcîndu-se înăuntru, două siluete neclare din pricina peliculei de sulf.

― Hei, Max... Walter... ne auziţi? spuse Tania Orlova.

Ambele siluete dădură imediat din mîini, dar nu răspunseră. Erau, desigur, prea ocupaţi ca să mai aibă timp de conversaţie. Observatorii de pe Leonov nu aveau altceva de făcut decît să aştepte, răbdători, în timp ce diverse surse de lumină se aprindeau şi se stingeau, una dintre cele trei uşi ale "garajului" se deschise şi se închise iute, şi antena principală se roti, dar numai zece grade.

― Alo, Leonov, spuse în cele din urmă Curnow. Regret că v-am lăsat să aşteptaţi, dar am avut destul de multă treabă.

O primă apreciere, după cît am văzut pînă acum. Nava e într-o condiţie mult mai bună decît ne aşteptam noi. Carcasa e intactă, pierderile neglijabile ― presiunea aerului 85% nominal. Se poate respira, dar va trebui făcută o reciclare completă, fiindcă e o duhoare insuportabilă.

Partea bună e că sistemele energetice sînt intacte. Reactorul principal stabil, bateriile în condiţii bune. Aproape toate siguranţele erau scoase ― fie au sărit, fie le-a scos Bowman înainte de a ieşi ― deci toate aparatele importante au fost protejate. Dar vom avea de lucru să le verificăm pe toate înainte de a putea obţine toată energia de care avem nevoie.

― Cît timp o să vă ia, măcar pentru sistemele esenţiale ― habitat, propulsie?

― E greu de spus, căpitane. Cît mai avem pînă să ne prăbuşim?

― Perioada minimă prevăzută este de zece zile. Dar ştii că asta se poate prelungi... sau scurta.

― Atunci, dacă nu dăm de vreo belea majoră, o putem scoate pe Discovery din hăul acesta şi s-o punem pe o orbită stabilă, să zicem, într-o săptămînă.

― Aveţi nevoie de ceva?

― Nu, eu şi Max ne descurcăm de minune. Acum intrăm în carusel, să verificăm lagărele. Vreau să-l pornim cît mai repede.

― Iartă-mă, Walter, dar e atît de important? Gravitaţia e un lucru bun, dar ne-am descurcat destul de bine şi fără ea de-o bună bucată de vreme încoace.

― Nu forţa gravitaţională mă interesează, deşi ar fi bine dacă am avea un pic aici. Dar dacă reuşim să pornim caruselul, putem să potolim mişcarea de rotaţie, s-o oprim. Apoi vom putea uni cabinele de decompresie şi vom putea circula direct dintr-o navă într-alta. Iar asta ne va uşura de-o sută de ori activitatea.

― E o idee bună, Walter, dar sper că nu ai de gînd să uneşti nava mea cu... moara aia de vînt. Dacă lagărele nu ţin şi caruselul se blochează? Are să ne facă bucăţi.

― Aşa e. Dar o să ne gîndim la asta cînd ajungem acolo. Mai vorbim de îndată ce am timp.

În următoarele două zile nimeni nu s-a odihnit prea mult. La sfîrşitul lor, Curnow şi Brailovski adormiseră practic în costumele lor, dar îşi încheiaseră recunoaşterea pe Discovery, fără surprize neplăcute. Atît Agenţia Spaţială, cît şi Departamentul de Stat răsuflară uşurate la primirea raportului preliminar; acesta le permitea să declare, oarecum pe bună dreptate, că Discovery nu era o epavă, ci "o navă a Statelor Unite, temporar scoasă din uz". Acum trebuia să înceapă acţiunea de recondiţionare.

Odată pus în funcţiune sistemul energetic, următoarea problemă era aerul; nici operaţiunile de curăţire cele mai amănunţite nu reuşiseră să îndepărteze duhoarea. Curnow avusese dreptate cînd spusese că sursa trebuia să fie alimentele stricate o dată cu întreruperea congelatoarelor. De asemenea susţinea cu o seriozitate bine jucată, că era chiar romantic:

― Nu trebuie decît să închid ochii, spunea el, şi mă simt ca pe o balenieră din vremurile de demult. Vă închipuiţi cum mirosea Pequod?

Toată lumea era de acord că, după o vizită pe Discovery nu-ţi mai trebuia un efort de imaginaţie prea mare. În cele din urmă problema se rezolvă ― sau măcar fu redusă la proporţii suportabile ― prin eliminarea aerului din navă. Din fericire, în rezervoare mai era suficient aer care să-l înlocuiască.

Una dintre veştile cele mai bune fu aceea că aveau 90% din combustibilul necesar pentru drumul de întoarcere. Opţiunea de a înlocui hidrogenul lichid cu amoniac, pentru motoarele cu plasmă, se dovedise fericită. Hidrogenul, deşi mai eficient, ar fi fiert şi s-ar fi pierdut de mult în spaţiu, în ciuda izolaţiei rezervoarelor şi a temperaturii exterioare foarte scăzute. Amoniacul, în schimb, rămăsese în cea mai mare parte lichid şi în cantitate suficientă pentru a readuce nava pe o orbită pămînteană. Sau măcar pe una în jurul Lunii.

Stoparea mişcării de rotaţie a navei fu una din etapele ceie mai complicate din întreaga acţiune de readucere a navei sub control. Saşa Kovalev îi compară pe Curnow şi pe Brailovski cu Don Quijote şi Sancho Panza şi îşi exprimă speranţa că bătălia lor cu morile de vînt se va sfîrşi într-un mod mai fericit.

Cu multă prudenţă, cu multe întreruperi şi verificări, motoarele caruselului primiră energie şi tamburul mare începu să se rotească, reabsorbind mişcarea pe care o imprimase navei cu atît de mult timp în urmă. Discovery execută o serie complexă de mişcări preliminare, pînă cînd rostogolirea ei încetă aproape cu totul. Ultimele urme de rotaţii nedorite fură neutralizate cu ajutorul jeturilor de înălţime, pînă cînd cele două nave ajunseră să plutească alături, nemişcate: micul, bondocul Leonov, un pitic pe lîngă Discovery, lungă şi suplă.

Trecerea dintr-una în cealaltă se făcea acum uşor şi simplu, dar căpitanul Orlova încă mai refuza să permită conectarea lor fizică. Şi cu toţii aprobară această hotărîre, căci Io se apropia din ce în ce mai tare; încă mai era posibil să fie nevoiţi să abandoneze nava pentru a cărei salvare făcuseră atîtea eforturi.

Faptul că acum ştiau care era motivul modificărilor în traiectoria lui Discovery nu îi ajuta deloc. De fiecare dată cînd nava trecea printre Jupiter şi Io, ea străbătea coridorul de flux care lega cele două corpuri, un flux electric care se scurgea de la un corp către celălalt. Curenţii turbionari rezultaţi reduceau de fiecare dată din viteza navei, frînînd-o la fiecare nouă revoluţie.

Momentul final al impactului nu putea fi prevăzut, căci curenţii din coridor variau enorm, în funcţie de legile proprii, necunoscute, ale lui Jupiter. Uneori activitatea era foarte intensă, însoţită de furtuni electrice şi aurore spectaculoase în jurul lui Io. Atunci navele pierdeau mulţi kilometri în înălţime. Şi înainte ca sistemele de control termic să se poată adapta, temperatura dinăuntrul lor creştea pînă la limita suportabilului.

Acest efect neaşteptat îi surprinsese şi îi speriase, pînă cînd apăru explicaţia cea mai simplă. Orice formă de frînare produce căldură, undeva; curenţii puternici induşi carcaselor lui Leonov şi Discovery le transformau pentru scurte perioade de timp în cuptoare electrice de capacitate mică. Nu era de mirare că o parte din alimentele de pe Discovery se alteraseră pe parcursul acestor ani în care nava cînd se încingea, cînd se răcea.

Peisajul dezgustător de pe Io, mai asemănător ca oricînd cu o planşă dintr-un manual de anatomie, era la numai cinci sute de kilometri distanţă în ziua în care Curnow îşi asumă riscul activării motorului principal, în timp ce Leonov aştepta la o depărtare respectuoasă. Efectele nu erau vizibile ― fumul şi flăcările vechilor rachete chimice dispăruseră ― dar cele două nave se îndepărtară una de cealaltă, în timp ce Discovery prindea viteză. După cîteva ceasuri de manevre foarte delicate, ambele nave se ridicaseră la o mie de kilometri; era timp pentru o scurtă odihnă şi pentru planificarea următoarei etape a misiunii.

― Walter, ai făcut o treabă grozavă, spuse chîrurgul-comandant Rudenko, punîndu-i lui Curnow un braţ uriaş pe după umerii osteniţi. Sîntem mîndri de tine, cu toţii.

Şi, ca din întîmplare, îi sparse sub nas o fiolă. Douăzeci şi patru de ore mai tîrziu, Curnow se trezi, flămînd şi iritat.

Capitolul 20

GHILOTINA

― Ce-i asta, întrebă Curnow, cu un uşor dezgust. O ghilotină pentru şoareci?

― Nu-i rea descrierea, dar eu urmăresc un vînat mai mare.

Floyd îi arătă o săgeată care se aprindea şi se stingea pe ecranul display-ului, pe care era acum o diagramă complicată de circuit.

― Vezi linia asta?

― Da, e sistemul principal de alimentare cu energie. Şi?

― Ăsta e punctul în care intră în creierul central al lui Hal. Vreau să instalezi jucărioara asta aici, înăuntrul bifurcaţiei de cabluri, unde nu poate fi descoperită decît dacă cineva o caută în mod special.

― Aha. O telecomandă, ca să-l poţi întrerupe pe Hal oricînd vrei. Foarte ingenios ― iar lama e dintr-un material izolant, ca să nu declanşeze vreun scurtcircuit care să dea naştere la întrebări. Cine face jucăriile astea? C.I.A.?

― N-are nici o importanţă. Comanda e în cabina mea. E calculatorul mic şi roşu pe care-l ţin tot timpul pe birou. Îi bagi nouă de nouă, scoţi rădăcina pătrată şi apeşi pe INT. Asta-i tot. Nu sînt sigur ce rază de acţiune are, va trebui testată, dar atîta vreme cît Leonov şi Discovery sînt la cîţiva kilometri una de cealaltă, nu sîntem în pericol ca Hal s-o ia razna iar.

― Şi cui ai să-i spui despre existenţa acestui obiect?

― Păi, singura persoană de care îl ascund e Chandra.

― Mi-am închipuit.

― Dar cu cît ştiu mai puţini, cu atît se va vorbi mai puţin despre el. O să-i spun Taniei că el există şi, dacă se întîmplă ceva, poţi să-i arăţi cum funcţionează.

-― Ce fel de ceva?

― Asta nu mai e o întrebare prea deşteaptă, Walter. Dacă aş şti, n-aş mai avea nevoie de a.

― Da, aşa e. Cînd vrei să-ţi instalez Hal-icidul patentat?

― Cît de curînd. Chiar astă-seară, dacă poţi, cînd Chandra doarme.

― Glumeşti, pe semne. Cred că nu doarme niciodată. E ca o mamă care stă la căpătîiul unui copil bolnav.

― Atunci, măcar din cînd în cînd trebuie să vină pe Leonov să mănînce.

― Să-ţi spun o noutate: ultima dată cînd a plecat încolo, şi-a atîrnat de costum un săculeţ cu orez. Poate rezista aşa săptămîni întregi.

― Atunci va trebui să folosim faimoasele picături ale Katerinei. Pe tine-au funcţionat de minune.

Curnow glumea în legătură cu Chandra ― sau măcar Floyd spera că erau glume, deşi nu putea fi sigur. Lui Curnow îi plăcea grozav să facă cele mai revoltătoare afirmaţii cu cea mai serioasă mină. Ruşilor le luase destul timp pînă să priceapă; după aceea, preventiv, rîdeau uneori chiar şi cînd Curnow vorbea foarte serios.

Din fericire, rîsul lui Curnow nu mai era tot atît de zgomotos ca atunci cînd îl auzise Floyd prima dată, în naveta care îi adusese pe navă; atunci fusese fără îndoială impulsionat şi de alcool. Se aşteptase să-l zgîrie din nou în urechi la petrecerea de la capătul orbitei, cînd Leonov se întîlnise în sfîrşit cu Discovery. Dar chiar şi cu acea ocazie, deşi băuse destul de mult, Curnow rămăsese la fel de treaz ca însăşi Orlova.

Singurul lucru pe care îl lua fără rezerve în serios era munca sa. Pe drumul de la Pămînt pînă aici, fusese un simplu pasager. Acum era un membru al echipajului.

Capitolul 21

RESURECŢIA

Sîntem pe cale, îşi spuse Floyd, să trezim un gigant adormit. Cumva reacţiona Hal la prezenţa noastră, după atîţia ani? Ce îşi va mai aminti el din trecut? Şi va fi el prietenos sau ostil?

Plutind în spatele doctorului Chandra, pe puntea de comandă lipsită de gravitaţie a lui Discovery, Floyd nu uita nici o clipă de existenţa întrerupătorului instalat şi testat cu numai cîteva ceasuri mai devreme. Comanda radio se afla la cîţiva centimetri de mîna lui şi se simţea un pic caraghios că o luase cu el. În această etapă, Hal era încă deconectat de la sistemele operaţionale ale navei. Chiar şi dacă era reactivat, nu era decît un creier fără membre; ce-i drept, nu-i vor lipsi organele de simţ. Va putea să comunice, dar nu să acţioneze. Aşa cum spusese Curnow:

― Tot ce poate să facă e să ne înjure.

― Gata pentru primul test, căpitane, spuse Chandra. Toate modulele lipsă au fost înlocuite şi toate circuitele au fost trecute prin programe de diagnosticare. Totul pare normal, cel puţin la acest nivel.

Căpitan Odova îl privi pe Floyd, care înclină din cap. La insistenţele lui Chandra, numai ei trei erau prezenţi la acest prim test critic, şi era limpede că pînă şi această asistenţă redusă era nedorită.

― Foarte bine, doctore Chandra.

Cu respectul acordat întotdeauna protocolului, ea adăugă:

― Doctorul Floyd şi-a dat aprobarea, apoi nici eu nu am obiecţii.

― Trebuie sa vă explic, spuse Chandra pe un ton în care nemulţumirea era evidentă, că centrii de sintetizare a vorbirii şi de recunoaştere a vocilor i-au fost afectaţi. Va trebui să-l învăţăm din nou să vorbească. Din fericire, învaţă de cîteva milioane de ori mai repede decît un om.

Degetele savantului dansară deasupra tastaturii; bătu vreo douăsprezece cuvinte, aparent la întîmplare, pronunţîndu-le pe fiecare, pe măsură ce apăreau pe ecran. Ca un ecou distorsionat, cuvintele se întorceau din difuzor ― fără viaţă, mecanice, fără să lase impresia că în spatele lor e un creier. Acesta nu e Hal, îşi spuse Floyd. Nu e cu nimic mai bun decît jucăriile vorbitoare primitive care făceau atîta vîlvă cînd eram eu puşti.

Chandra apăsă pe tasta de REPETIŢIE şi seria de cuvinte răsună din nou. Deja îmbunătăţirea era evidentă, chiar dacă vorbitorul încă n-ar fi putut fi confundat cu o fiinţă umană.

― Cuvintele pe care i le-am dat conţin fonemele de bază ale limbii engleze. După cam zece repetiţii va fi acceptabil. Dar nu am aici aparatura necesară unui tratament adevărat.

― Tratament? întrebă Floyd. Vrei să spui că... i-a fost afectat creierul?

― Nu, răspunse Chandra răstit. Circuitele logice sînt în perfectă stare. Numai vocea îi e afectată, dar şi aceasta se va îmbunătăţi repede. Aşa că, pentru a evita erorile de interpretare vă rog să verificaţi totul cu ajutorul ecranului. Şi atunci cînd vorbiţi, pronunţaţi totul clar.

Floyd îi zîmbi căpitanului Orlova, făcu o grimasă şi puse întrebarea care se năştea automat:

― Şi ce facem cu accentele ruseşti pe care le avem pe-aici?

― Asta nu va fi o problemă pentru căpitanul Orlova şi doctorul Kovalev. Cît despre ceilalţi... va trebui să facem teste, individuale. Cei care nu trec vor folosi tastele.

― Asta e totuşi o problemă de perspectivă îndepărtată. Pentru moment, sînteţi singurul care va încerca să comunice cu el. De acord, căpitane?

― Absolut.

Doar o foarte uşoară înclinare a capului lăsa să se vadă că dr. Chandra îi auzise. Degetele continuau să-i plutească pe deasupra tastaturii şi coloane de cuvinte şi simboluri apăreau şi dispăreau de pe ecran cu o asemenea viteză, încît nici o fiinţă omenească nu le-ar fi putut asimila. Probabil Chandra avea o memorie nemaipomenită, fiindcă părea să recunoască pagini întregi de date de la o primă privire.

Floyd şi Orlova se pregăteau să-l lase pe savant să-şi continue singur munca devotată şi tainică dar, fără vreun preambul, acesta dădu din nou un semn că e conştient de prezenţa lor, ridicînd o mînă de avertisment sau cu un rol de anticipaţie. Cu o singură mişcare, aproape ezitantă, puternic contrastantă cu acţiunile rapide de pînă acum, împinse o pîrghie şi apăsă o singură tastă, izolată.

Instantaneu, fără vreo pauză perceptibilă, din consolă se auzi o voce care nu mai era doar o parodie mecanică a vorbirii umane. De data aceasta era vorba de inteligenţă, conştiinţă, conştiinţă de sine, chiar dacă deocamdată la un nivel rudimentar.

― Bună dimineaţa, doctore Chandra. Sînt Hal. Sînt gata pentru prima lecţie.

Urmă un moment de tăcere uluită; apoi într-un gînd, cei doi observatori părăsiră puntea.

Heywood Floyd n-ar fi crezut niciodată una ca asta. Doctorul Chandra plîngea.

IV

LAGRANGE

Capitolul 22

FRATELE MAI MARE

"... Ce veste minunată, cu puiul de delfin! Îmi închipui ce încîntat a fost Chris, cînd părinţii, mîndri, l-au adus în casă. Trebuia să auzi O!-urile şi Ah!-urile colegilor mei cînd au văzut caseta cu ei înotînd împreună şi cu Chris călărind pe spatele delfinului. Mi-au propus să-l botezăm Sputnik, care înseamnă şi "însoţitor", pe lîngă "satelit".

Îmi pare rău că a trecut cam multă vreme de la ultimul meu mesaj, dar din buletinele de ştiri ţi-ai făcut, probabil, o idee cu privire la munca uriaşă care ne aştepta aici. Pînă şi căpitan Tania a trebuit să renunţe la pretenţiile ei de a impune un program regulat; orice problemă se rezolvă atunci cînd apare, de către cine se întîmplă să fie la îndemînă. De dormit, dormim cînd nu ne mai ţinem pe picioare.

Cred că avem dreptul să ne mîndrim cu ce am făcut. Ambele nave funcţionează şi sîntem aproape de sfîrşitul primei runde de teste pentru Hal. În cîteva zile vom şti dacă putem avea încredere în el să zboare pe Discovery, cînd vom pleca de aici la întîlnirea finală cu fratele mai mare.

Nu ştiu cine i-a dat primul acest nume ― Ruşii ― se înţelege nu prea erau entuziasmaţi.

Şi ei s-au arătat chiar sarcastici faţă de schiţa TMA-2-ului nostru ― subliniindu-mi, de cîteva ori ― că este la o distanţă de aproape un miliard Km de Tycho.

De asemenea, Bowman nu a raportat nici un fel de anomalie magnetică şi singura asemănare cu TMA 1 este doar ― forma.

Cînd i-am întrebat ce nume preferă, ei au propus Zagadka care înseamnă enigma.

E într-adevăr un nume excelent; dar toată lumea zîmbeşte cînd încerc să-l pronunţ, aşa că l-am botezat Fratele mai Mare.

Oricum l-ai numi, este la 10.000 Km. depărtare acum, iar excursia nu va dura mai mult de cîteva ore. Dar ultima scenă ne-a enervat pe toţi, nu mă feresc să ţi-o spun.

Am sperat că am putea găsi cîteva informaţii la bordul lui Discovery. A fost singura dezamăgire, deşi ar fi trebuit să ne aşteptăm. Hal, bineînţeles, s-a deconectat cu mult timp înainte de impact aşa încît nu ştie ce s-a întîmplat. Bowman a luat toate secretele cu el. Nu s-a găsit nimic notat în jurnalul de bord, iar despre sistemul de înregistrare încă nu ştim nimic.

Singurul lucru descoperit a fost pur personal ― un mesaj pe care Bowman l-a lăsat pentru mama sa. Mă întreb de ce nu l-a trimis niciodată. Cu siguranţă s-a aşteptat ― său sperat ― să se întoarcă pe navă după ultima EVA. Desigur, am înmînat mesajul doamnei Bowman ― ea este îngrijitoare, undeva în Florida, iar condiţia ei mentală este săracă aşa încît acest mesaj ar putea să nu însemne mare lucru pentru ea.

Ei, cam astea-s toate ştirile pentru moment. Nu pot să-ţi spun cît de dor mi-este de tine... ca şi de cerul albastru şi mările verzi de pe Pămînt. Toate culorile sînt roşii şi portocaliu şi galbene ― adesea la fel de frumoase ca un fantastic apus de soare ― dar după un timp una dintre ele se dezvoltă bolnăvicios pînă la celălalt capăt al spectrului.

Vă transmit toată dragostea mea amîndorură ― voi suna cît de curînd voi avea posibilitatea.

Capitolul 23

ÎNTÎLNIRE

Nikolai Ternovski ― expertul de control şl cibernetică al lui Leonov era singurul om care putea vorbi doctorului Chandra cam în aceiaşi termeni. Altfel, creatorul principal şi mentorul lui Hal nu admitea pe oricine în intimitatea sa, dar epuizarea fizică completă l-a determinat să accepte ajutorul.

Rusul şi Indo-Americanul au încheiat temporar o alianţă, care, surprinzător, mergea bine.

Marea parte a încrederii se îndrepta către firea bună a lui Nikolai care era capabil să simtă cînd Chandra avea nevoie de el şi cînd dorea să fie singur. Faptul că engleza vorbită de Nikolai era cea mai proastă, era un lucru cu totul neimportant, de vreme ce limbajul folosit între ei era limbajul computerului, de neînţeles pentru ceilalţi

După o săptămînă de înceată şi atentă reintegrare, toate funcţiile lui Hal erau în stare normală.

Era ca un om care putea să meargă, să îndeplinească ordine simple, să facă treburi uşoare, necalificate şi să susţină conversaţii de nivel elementar. În termeni umani, avea un coeficient de inteligenţă în jur de cincizeci; din personalitatea lui originară nu ieşise la iveală decît o umbră vagă.

Era ca şi somnambul; totuşi, după părerea autorizată a lui Chandra, era perfect capabil să o ducă pe Discovery de pe orbita ei apropiată de Io pînă la locul de întîlnire cu Fratele mai Mare.

Perspectiva îndepărtării cu încă şapte mii de kilometri de iadul în flăcări de dedesubt era privită cu bucurie de toată lumea. Oricît de mică ar fi fost această distanţă în termeni astronomici, ea însemna că cerul va înceta să mai fie dominat de un peisaj demn de imaginaţia lui Dante sau a lui Hieronymus Bosch. Şi deşi nici cele mai violente erupţii nu aruncaseră vreun fel de materie pînă în apropierea navelor, nu putea fi evitat gîndul că Io era în stare oricînd să încerce să stabilească un nou record. Deocamdată, vizibilitatea din cabina de observaţie a lui Leonov era din ce în ce mai slabă, datorită peliculei subţiri de sulf şi, mai devreme sau mai tîrziu, cineva tot va trebui să iasă s-o cureţe.

Cînd lui Hal i-a fost lăsată pentru prima dată comanda, la bordul lui Discovery nu erau decît Curnow şi Chandra. Era o formă de comandă strict limitată; nu făcea altceva decît să repete programul care îi fusese introdus în memorie şi să supravegheze executarea lui. La rîndul lui, era supravegheat de echipajul uman: în caz de inadvertenţe în funcţionare, urma ca ei să preia controlul imediat

Prima perioadă de ardere a motoarelor fu de zece minute; la capătul ei, Hal raportă că Discovery intrase pe orbita de transfer. De îndată ce primiră confirmarea, prin aparatura de urmărire optică şi radar de pe Leonov, acesta din urmă se injectă pe aceeaşi traiectorie. Fu nevoie de două corecţii de curs minore, apoi, trei ore şi cincisprezece minute mai tîrziu, ambele ajungeau fără peripeţii în primul punct Lagrange, L.1 ― la o altitudine de 10.500 km, pe linia invizibilă care leagă centrele lui Io şi Jupiter.

Hal se comportase impecabil iar Chandra dăduse dovezi clare de sentimente pur umane, ca satisfacţia şi chiar bucuria. Dar în momentul acela, gîndurile tuturor erau îndreptate în altă parte: Fratele mai Mare, alias Zagadka, se găsea la numai o sută de kilometri.

Chiar şi de la această distanţă, deja apărea mai mare decît Luna văzută de pe Pămînt şi izbitor de nenatural în perfecţiunea sa geometrică, cu muchii drepte. Ar fi fost complet invizibil pe fondul cerului, doar că norii care alergau pe cerul lui Jupiter, 350.000 km mai jos, îl scoteau dramatic în evidenţă. Tot ei produceau o iluzie pe care, odată încercată, mintea făcea eforturi zadarnice să o mai respingă. Dat fiind că ochiul nu avea nici o posibilitate de a aprecia poziţia sa exactă, Fratele mai Mare părea adesea o trapă căscată pe faţa lui Jupiter.

Nu exista nici un motiv pentru care o distanţă de o sută de kilometri să fi putut fi considerată mai sigură decît zece kilometri sau mai periculoasă decît o mie; dar pentru o primă recunoaştere, aceasta părea cifra cea mai acceptabilă psihologic. De-aici, telescoapele de pe navă ar fi putut revela detalii de numai cîţiva centimetri, numai că asemenea detalii nu existau. Fratele mai Mare părea să aibă o suprafaţă perfect netedă; ceea ce, pentru un obiect despre care se putea presupune că supravieţuise milioane de ani bombardamentelor cu tot felul de corpuri cereşti, era de necrezut.

Privindu-l prin vizorul binocular, lui Floyd i se părea că, dacă întinde mîna, ar putea atinge suprafeţele netede, ca de abanos, aşa cum i se întîmplase cu ani în urmă pe Lună.

Atunci, prima dată, mîna îi fusese acoperită de mănuşa costumului. Abia cînd monolitul Tycho fusese închis sub un clopot presurizat îl putuse atinge cu mînă goală.

Dar nu era nici o diferenţă, nu simţea că l-ar fi atins vreodată cu adevărat pe TMA-1. I se păruse că vîrfurile degetelor întîlniseră o barieră invizibilă, care îl respingea cu atît mai mult cu cît împingea mai tare. Acum se întreba dacă şi Fratele mai Mare va produce un efect similar.

Înainte de a se apropia atît de tare, însă, trebuiau efectuate toate testele la care se puteau gîndi şi rezultatele trebuiau raportate pe Pămînt. Erau ca nişte experţi în explozivi, care încearcă să dezamorseze un nou tip de bombă, pe care cea mai mică mişcare greşită o poate detona. Nu puteau fi siguri de nimic, nici măcar că explorările delicate ale radarelor nu vor declanşa o catastrofă inimaginabilă.

În primele 24 de ore nu făcură altceva decît observaţii cu ajutorul instrumentelor pasive: telescoape, camere, senzori pe toate lungimile de undă. De asemenea, Vasili Orlov profită de ocazie ca să evalueze dimensiunile lespezii cît mai exact posibil şi confirmă faimosul raport 1:4:9 pînă la şase zecimale. Fratele mai Mare avea exact aceeaşi formă ca TMA-1 dar, fiindcă avea o lungime de mai bine de doi kilometri, însemna că e de 718 ori mai mare decît micuţa sa copie.

Şi mai era şi un al doilea mister matematic. De ani de zile oamenii discutau acest raport 1:4:9 ― pătratele primelor trei numere întregi. Nu era posibil ca aceasta să fie o coincidenţă; acum aveau un alt număr de invocat.

Curînd, statisticienii şi experţii în fizică matematică de pe Pămînt se jucau fericiţi cu computerele, încercînd să lege aceste rapoarte de constantele fundamentale în natură: viteza luminii, raportul masei proton/electron, constantele structurilor fine. Lor li se adăugă rapid un cîrd de numerologi, astrologi şi mistici, care aruncară în arenă înălţimea Marii Piramide, diametrul altarului de la Stonehenge, azimutul coordonatelor Nazca, latitudinea Insulei Peştelui şi o grămadă de alţi factori din care să se poată trage concluziile cele mai uimitoare pentru viitor. Nu fură cîtuşi de puţin descumpăniţi cînd unul din cei mai cunoscuţi umorişti din Washington pretinse că, după calculele sale, lumea se sfîrşise pe 31 decembrie 1999, dar oamenii fuseseră prea mahmuri ca să bage de seamă.

Fratele mai Mare păru să nu observe cele două nave care sosiseră în vecinătate, nici măcar atunci cînd ele se apucară să-l cerceteze cu raze laser sau să-l bombardeze cu şiruri de impulsuri radio care, după cum se spera, vor încuraja un ascultător atent să răspundă în acelaşi mod.

După două zile chinuitoare, cu aprobarea Centrului de comandă, navele înjumătăţiră distanţa. De la 50 km, faţa cea mai întinsă a lespezii era de patru ori mai mare decît diametrul Lunii văzute de pe Pămînt, impresionantă, dar nu destul de mare ca să fie copleşitoare din punct de vedere psihologic. Nu putea concura cu Jupiter, încă de zece ori mai mare. Şi deja starea de spirit a expediţiei se schimba de la o prudenţă reverenţioasă la un fel de nerăbdare.

Walter Curnow exprimă gîndul aproape unanim:

― Poate că Fratele mai Mare e dispus să mai aştepte cîteva milioane de ani, dar noi am vrea să terminăm un pic mai repede.

Capitolul 24

MISIUNE DE RECUNOAŞTERE

Discovery plecase de pe Pămînt avînd la bord trei vehicule mici care permit unui astronaut să lucreze în afara navei în condiţii de confort maxim. Unul se pierduse în accidentul ― dacă accident se putea numi ― în care fusese ucis Frank Poole. Al doilea îl purtase pe David Bowman la întîlnirea cu Fratele mai Mare şi îi împărtăşise soarta, oricare va fi fost ea. Un al treilea se găsea încă în garajul navei, în depozitul de vehicule.

Îi lipsea o piesă importantă, hubloul spart de comandantul Bowman, atunci cînd acesta îşi efectuase primejdioasa traversare prin vid şi intrase în navă prin trapa de serviciu, după ce Hal refuzase să-i deschidă uşa garajului. Suflul de aer rezultat aruncase vehiculul la cîteva sute de kilometri depărtare, înainte ca Bowman, ocupat cu probleme mai importante, să îl aducă înapoi prin radio. Nu era de mirare că nu-şi mai bătuse capul să înlocuiască hubloul lipsă.

Acum vehiculul nr.3 (pe care Max insistase să scrie numele Nina) era în curs de pregătire pentru o nouă EVA. Însă nu poseda un hublou nou, dar asta nu avea importanţă. Nu va fi nimeni înăuntru.

Simţul datoriei atît de dezvoltat al lui Bowman era un noroc neaşteptat şi ar fi fost o prostie să nu profite de el. Prin utilizarea Ninei ca robot de explorare, Fratele mai Mare putea fi examinat de aproape fără riscul unor vieţi omeneşti. Asta cel puţin în teorie, pentru că nimeni nu putea exclude posibilitatea unei riposte care să înghită întreaga navă. Cincizeci de kilometri nu reprezentau nici măcar grosimea unui fir de păr, în termenii distanţelor cosmice. După atîţia ani în care fusese neglijată, Nina arăta destul de jerpelită. Praful care era peste tot în condiţii de gravitaţie zero, se aşezase pe suprafaţa exterioară aducînd carcasa, cîndva de un alb imaculat, la o nuanţă de cenuşiu murdar. Aşa cum arăta acum, îndepărtîndu-se de navă cu manipulatoarele exterioare pliate cuminţi în spate, cu parbrizul oval deschis spre spaţiu ca un ochi imens, mort, nu era un ambasador prea impresionant al omenirii. Dar era în asta şi un avantaj: un emisar atît de umil ar putea fi tolerat, iar dimensiunile sale mici şi viteza redusă ar trebui să accentueze intenţiile paşnice. Cineva avusese ideea ca vehiculul să se apropie de Fratele mai Mare cu braţele deschise. Idee respinsă repede, atunci cînd mai toţi membrii echipajului căzură de acord că dacă ei ar fi văzut-o pe Nina îndreptîndu-se spre ei cu ghearele mecanice întinse, ar fi rupt-o la fugă cît îi ţineau picioarele.

După o călătorie lejeră de două ore, Nina se opri la o sută de metri de un colţ al lespezii dreptunghiulare. De atît de aproape, forma reală nu mai era perceptibilă, camerele TV ar fi putut tot atît de bine să fie îndreptate spre vîrful unui tetraedru de dimensiuni nedefinite. Instrumentele de la bord nu indicau nici un fel de radioactivitate sau de cîmpuri magnetice. Nimic nu venea dinspre Fratele mai Mare în afara minusculei cantităţi de lumină solară pe care se îndura să o reflecte.

Nina făcu o pauză de cinci minute, care se dorea echivalentul mesajului de "Salut, am venit" apoi începu o traversare în diagonală a feţei mici, apoi a celei mijlocii, apoi, în fine, a celei mari, menţinînd în general o distanţă de 50 m, dar apropiindu-se uneori şi pînă la cinci. Indiferent de distanţă, Fratele mai Mare arăta exact la fel: neted şi egal. Cu mult înainte ca misiunea să se fi încheiat, ea devenise plicticoasă, şi spectatorii de pe amîndouă navele se întorseseră la treburile lor, mai aruncîndu-şi cîte un ochi pe monitoare din cînd în cînd.

― Asta e, spuse Walter Curnow în cele din urmă, cînd Nina ajunse înapoi, în locul de unde pornise. Putem să stăm o viaţă întreagă făcînd acelaşi lucru şi nu vom afla mai mult. Ce fac cu Nina, o aduc înapoi acasă?

― Nu, spuse Vasili, intrînd pe circuit de la bordul lui Leonov. Am o propunere. Du-o exact în centrul feţei mari. Opreşte-o la... să zicem o sută de metri depărtare. Şi las-o parcată acolo, cu radarul cuplat pe precizie maximă.

― Asta nu-i greu, doar că va avea cu siguranţă o deviere reziduală. Dar care-i rostul?

― Tocmai mi-am amintit un exerciţiu de la cursurile de astronomie din facultate: atracţia gravitaţională a unei suprafeţe perfect plate. N-aş fi crezut că voi avea vreodată ocazia să-l practic pe viu. După ce vom studia timp de cîteva ore mişcările Ninei, voi putea măcar să calculez masa lui Zagadka. Asta în cazul în care are o masă. Încep să cred că, de fapt, acolo nu se află nimic.

― Asta e simplu de stabilit şi pînă la urmă va trebui să o facem. Nina se va duce şi va atinge obiectul.

― A şi făcut-o.

― Ce vrei să spui? întrebă Curnow indignat. Nu m-am apropiat la mai puţin de cinci metri.

― Nu-ţi critic talentul de conducător, chiar dacă, atunci, la prima întîlnire, ai fost cît pe-aci, nu? Dar, de fiecare dată cînd ai folosit braţele telescopice ale Ninei, l-ai atins uşurel pe Zagadka.

― Un purice care ţopăie pe spinarea unui elefant!

― Poate. Dar nu ştim. Ar fi mai bine dacă am presupune că, într-un fel sau altul, e conştient de prezenţa noastră şi că ne va tolera doar atîta vreme cît nu începem să-l sîcîim.

Lăsă întrebarea neformulată, suspendată în aer. Cum făceai să sîcîi o lespede dreptunghiulară, neagră, lungă de doi kilometri? Şi ce formă va lua nemulţumirea ei?

Capitolul 25

VEDERE DIN LAGRANGE

Astronomia e plină de astfel de coincidenţe incitante, dar fără nici o însemnătate. Cea mai cunoscută este aceea că, văzute de pe Pămînt, Soarele şi Luna au acelaşi diametru aparent. Aici, în punctul de echilibru L.1 ales de Fratele mai Mare pentru balansul lui pe frînghia gravitaţională dintre Jupiter şi Io, avea loc un fenomen similar. Planeta şi satelitul păreau să aibă aceleaşi dimensiuni.

Şi ce dimensiuni! Nu prăpădita jumătate de grad a Soarelui şi-a Lunii, ci de patruzeci de ori diametrul lor, de o mie şase sute de ori aria! Numai vederea uneia din ele şi îţi umplea sufletul de veneraţie şi uimire; cînd erau împreună, spectacolul era copleşitor.

La fiecare 42 de ore îşi încheiau un ciclu complet de faze; cînd Io era nou, Jupiter era plin, şi viceversa. Dar chiar şi atunci cînd Soarele se ascundea în spatele lui Jupiter şi planeta îşi arăta numai faţa întunecată, ea continua să existe fără putinţă de îndoială ― un disc uriaş şi negru care eclipsa stelele. Din cînd în cînd, pata de întuneric era sfîşiată de lumina fulgerelor, lungi de multe secunde, iscate în furtunile electrice mult mai violente decît cele de pe Pămînt.

În partea opusă a cerului, întotdeauna cu aceeaşi faţă întoarsă spre giganticul său stăpîn, Io arăta ca o căldare în care nuanţe diferite de roşu şi de oranj fierbeau leneş, cu cîte un nor ocazional, galben, erupînd dintr-un vulcan şi recăzînd iute pe sol. Ca şi Jupiter, numai că pe o scară temporală mai îndelungată, Io era o lume fără geografie. Suprafaţa sa se remodela o dată la cîteva decenii, a lui Jupiter o dată la cîteva zile.

Pe măsură ce Io dispărea spre ultimul pătrar, peisajul noros jupiterian, vast şi întretăiat de linii complicate, se lumina tot mai tare în spatele soarelui mic şi îndepărtat. Uneori umbra lui Io însuşi, sau a unuia dintre sateliţii exteriori, trecea cu repeziciune pe faţa lui Jupiter. Şi la fiecare revoluţie, acesta îşi arăta vîrtejul, mare cît o planetă, al Marii Pete Roşii ― uraganul care dura de secole, dacă nu cumva de milenii.

Între atîtea minunăţii, echipajul lui Leonov avea material de studiu pentru o viaţă, numai că obiectele naturale din sistemul jupiterian se aflau la coada listei lor de priorităţi. Numărul 1 era Fratele mai Mare; deşi navele se apropiaseră acum la numai cinci kilometri, Tania continua să refuze orice fel de contact fizic direct.

― Voi aştepta, spunea ea, pînă cînd poziţia ne va permite o scăpare rapidă. Vom sta şi vom aştepta să se deschidă fereastra de lansare. Abia atunci mă voi gîndi la următorul pas.

Era adevărat că Nina aterizase în cele din urmă pe Fratele mai Mare, după o cădere lentă de cincisprezece minute. Îi dăduse astfel lui Vasili posibilitatea să calculeze masa obiectului, surprinzător de mică la numai 950.000 tone, ceea ce îi dădea o densitate aproximativ egală cu a aerului. Probabil înăuntru era o cavitate, care declanşă un şir nesfîrşit de speculaţii legate de ce s-ar putea găsi în ea.

Aveau însă suficiente probleme practice, de zi cu zi, care să-i facă să-şi mai ia gîndul de la aceste chestiuni majore.

Treburile gospodăreşti de la bordul lui Leonov şi al lui Discovery le ocupau 90% din timpul de lucru chiar şi acum, cînd operaţiunile se făceau mult mai eficient de cînd cele două nave fuseseră cuplate printr-o punte flexibilă. Curnow reuşise să o convingă pînă la urmă pe Tania că mecanismul caruselului de pe Discovery nu avea s-o ia razna şi să facă navele bucăţi, astfel încît mişcarea liberă de la una la alta devenise posibilă prin simpla deschidere şi închidere a două seturi de uşi etanşe. Nu mai erau necesare costumele şi ieşirile în spaţiu care consumau atîta timp, asta spre marea bucurie a tuturor, mai puţin a lui Max, căruia îi plăcea nespus să iasă şi să se joace cu coada de mătură.

Cei doi membri complet neafectaţi de toate acestea erau Chandra şi Ternovski, care locuiau practic pe Discovery şi lucrau douăzeci şi patru de ore din douăzeci şi patru, continuîndu-şi dialogul aparent nesfîrşit cu Hal.

― Cînd terminaţi? erau întrebaţi măcar o dată pe zi.

Dar ei refuzau să facă promisiuni de orice fel. Hal era încă un copil întîrziat mintal.

Apoi, la o săptămînă de la întîlnirea cu Fratele mai Mare, Chandra anunţă pe neaşteptate:

― Sîntem gata.

Cele două doctoriţe erau singurele care lipseau de pe puntea de comandă a lui Discovery, şi asta pentru că pur si simplu nu mai era loc şi pentru ele; rămăseseră să privească pe monitoarele de pe Leonov. Floyd stătea imediat în spatele lui Chandra, fără să-şi îndepărteze mîna de ceea ce Curnow, cu darul lui de a găsi întotdeauna termenul cel mai potrivit, numise "ucigaşul de giganţi de buzunar".

― Vă mai atrag încă o dată atenţia, spuse Chandra, că nu trebuie să scoată nimeni o vorbă. Accentele voastre l-ar putea încurca. Eu pot să vorbesc, dar nimeni altcineva nu are voie. Aţi înţeles?

Chandra arăta şi vorbea ca şi cînd s-ar fi aflat la limita rezistenţei fizice. Dar era în vocea lui o notă de autoritate pe care nimeni nu o mai auzise pînă atunci. Tania putea fi şef oriunde altundeva, dar aici, el era stăpîn.

Auditoriul, în parte ancorat de mînere, în parte plutind liber, dădu din cap în semn că a priceput.

Chandra închise un întrerupător audio şi spuse, încet, dar clar:

― Bună dimineaţa, Hal.

O clipă mai tîrziu, Floyd avu senzaţia că anii s-au scurs foarte repede. Răspunsul nu mai venea de la o simplă jucărie electronică. Hal revenise printre ei.

― Bună dimineaţa, doctore Chandra.

― Te simţi în stare să-ţi reiei îndatoririle?

― Desigur. Sînt complet operaţional şi toate circuitele îmi funcţionează perfect.

― Atunci te deranjează dacă îţi pun cîteva întrebări?

― Deloc.

― Îţi aminteşti o defecţiune la piesa A.E.35 de control al antenei?

― Nu.

În ciuda avertismentelor lui Chandra, se auziră exclamaţii de surpriză. E ca mersul pe vîrfuri, printr-un cîmp minat, îşi spuse Floyd, pipăind emiţătorul radio ca să prindă curaj. Dacă acest fel de întrebări aveau să declanşeze o nouă psihoză, îl putea ucide pe Hal într-o clipă (ştia sigur, repetase mişcările de zeci de ori). Dar o clipă putea însemna o veşnicie pentru un computer şi pentru ei acest risc era inevitabil.

― Nu îţi aminteşti nici că Dave Bowman şi Frank Poole au ieşit să monteze la loc piesa A.E.35?

― Nu. Nu se poate să se fi întîmplat aşa ceva, căci cu siguranţă că mi-aş fi adus aminte. Unde sînt Frank şi Dave? Cine sînt oamenii aceştia? Nu vă pot identifica decît pe dumneavoastră, deşi calculele îmi spun că există o probabilitate de 65% ca bărbatul din spatele dumneavoastră să fie Heywood Floyd.

Cu interdicţia strictă a lui Chandra în minte, Floyd se abţinu să-l felicite pe Hal. După un deceniu, 65% era un rezultat destul de bun. Multe fiinţe umane nu s-ar fi descurcat la fel de bine.

― N-ai grijă, Hal, am să-ţi explic totul mai tîrziu.

― Misiunea a fost dusă la bun sfîrşit? Ştiţi că eram foarte entuziasmat de ea.

― Misiunea s-a încheiat, tu ţi-ai îndeplinit programul. Acum te rog să ne scuzi, am vrea să avem o conversaţie particulară.

― Desigur.

Chandra întrerupse senzorii audio şi video ai consolei.

În partea aceasta de navă, Hal era acum surd şi orb.

― Et, ce-a fost toată povestea asta? vru să ştie Vasili Orlov.

― Înseamnă, spuse Chandra, atent la precizia termenilor, că i-am şters memoriile lui Hal, din momentul în care au început necazurile.

― Asta e o performanţă, se minună Saşa. Cum ai făcut?

― Mă tem că mi-ar lua mai mult timp ca să vă explic decît mi-a luat efectuarea operaţiunii.

― Chandra, şi eu sînt expert în computere, chiar dacă nu de talia ta sau a lui Nikolas. Seria 9000 are memorii holografice, nu-i aşa? Deci nu puteai să foloseşti o simplă radiere cronologică. Trebuie să fi fost un fel de virus direcţionat pe anumite cuvinte şi concepte.

― Virus? spuse Katerina în interfonul navei. Credeam că ăsta e departamentul meu şi mă bucur să spun că n-am văzut nici una din creaturile alea păcătoase în afara borcanului cu alcool.

― Jargon de computerişti, Katerina. În zilele de demult, de foarte demult, computerele foloseau banda magnetică. Şi era posibil să construieşti un program pe care să-l introduci într-un sistem în care să caute şi să distrugă, să mănînce, dacă vrei, orice informaţie voiai. Nu se poate face acelaşi lucru şi cu fiinţele umane, prin hipnoză?

― Da, dar procesul e reversibil. Nu uităm niciodată ceva cu adevărat. Numai credem că uităm.

― Nu acelaşi lucru se întîmplă şi cu computerul. Cînd i se cere să uite ceva, uită. Informaţia se şterge definitiv.

― Deci Hal nu-şi aminteşte nimic din... comportamentul lui ciudat?

― Nu pot fi sigur de asta sută la sută, răspunse Chandra. S-ar putea să mai existe informaţii care erau în tranzit de la o adresă la alta atunci cînd... virusul a pornit în căutare. Dar probabilitatea e foarte mică.

― Fascinant, spuse Tania, exprimînd un lucru pe care îl gîndeau cu toţii de o bună bucată de vreme. Dar întrebarea cea mai importantă este: Se poate avea încredere în el pe viitor?

Înainte ca dr. Chandra să poată răspunde, interveni Floyd:

― Împrejurările nu se vor putea repeta aidoma; vă promit. Totul s-a declanşat pentru că unui computer e greu să-i explici ce înseamnă "Securitate".

― Nici cu oamenii nu-i mai uşor, murmură Curnow, nu prea sotto voce.

― Sper că ai dreptate, spuse Tania, fără prea multă convingere. Care e următorul pas, Chandra?

― Nu-i atît de dificil, cît e de lung şi obositor. Acum trebuie să-l programăm să planifice desprinderea de Jupiter şi să o aducă pe Discovery acasă. Asta la trei ani după ce noi înşine vom fi ajuns, pe traiectoria noastră rapidă.

Capitolul 26

PERIOADA DE PROBA

CĂTRE: Victor Millson, Preşedintele Consiliului Naţional pentru Astronautică, Washington.

DE LA: Heywood Floyd, la Bordul USSC Discovery

ASUPRA: Proastei funcţionări a computerului instalat la bord, Hal 9000

CLASIFICARE: Secret

Dr. Chandrasegarampillai (numit de aici înainte Dr. C) şi-a încheiat examinarea preliminară a lui Hal. A înlocuit toate modulele lipsă, iar computerul pare să fie perfect operaţional. Detalii asupra activităţii Dr. C. şi concluziile sale se vor regăsi în raportul pe care el şi dr. Ternovski îl vor înainta curînd.

Între timp, mi-aţi cerut să fac o descriere sumară, fără termeni tehnici, pentru folosinţa Consiliului şi mai ales a noilor membri nefamiliarizaţi cu cazul. La drept vorbind, mă îndoiesc că am capacitatea de a face acest lucru: după cum ştiţi, nu sînt specialist în computere. Dar am să încerc.

Se pare că totul a plecat de la conflictul între instrucţiunile de bază ale lui Hal şi necesităţile impuse de securitate. Prin ordin direct prezidenţial, existenţa lui TMA-1 a fast păstrată în cel mai strict secret. Au avut acces la informaţii doar aceia care trebuiau să ştie.

Misiunea lui Discovery spre Jupiter era deja într-un stadiu avansat cînd a fost excavat TMA-1, care apoi şi-a emis semnalele în direcţia planetei. Cum funcţia primului echipaj al lui Discovery (Bowman, Poole) era numai aceea de a duce nava cu bine la destinaţie, s-a hotărît că nu este necesar să fie informaţi asupra noului obiectiv. S-a considerat mai sigur să fie instruită o echipă de cercetare (Kaminski, Hunter, Whitehead), separat, care să fie băgată în stare de hibernare înainte de începutul călătoriei, reducîndu-se astfel mult riscul scurgerilor de informaţii (accidentale sau nu).

Vreau să vă amintesc că, la vremea aceea (în memoriul meu NCA 342/23/STRICT SECRET DIN 01.04.30), am ridicat cîteva obiecţii legate de această strategie. Ele au fost însă respinse la un nivel mai înalt.

Dat fiind că Hal era capabil să conducă nava fără ajutor uman, s-a hotărît de asemenea ca el să fie programat să-şi ducă misiunea pînă la capăt autonom, în cazul în care echipajul ar fi incapacitat s-au ucis. În consecinţă, el a primit toate informaţiile legate de obiectivele expediţiei, dar nu i s-a permis să le dezvăluie lui Bowman sau lui Poole.

Această situaţie a intrat în conflict cu scopul pentru care fusese proiectat Hal, acela de procesare corectă a informaţiilor fără a le distorsiona sau ascunde. Ca rezultat, Hal a intrat într-o stare care ar putea fi numită în termeni umani psihoză sau, mai exact, schizofrenie. Dr.C. mă informează că, în termeni tehnici, Hal a fost prins într-o buclă Hofstadter ― Moebius, o situaţie aparent obişnuită printre computerele avansate, cu programe autonome, care au un anumit scop de atins. La propunerea lui, dacă aveţi nevoie de informaţii suplimentare, îl puteţi contacta pe profesorul Hofstadter însuşi.

În termeni fruşti (dacă înţeleg bine ce spune Dr.C.) Hal s-a văzut pus în faţa unei dileme intolerabile şi a început să prezinte simptome de paranoia, îndreptate împotriva acelora care monitorizau activitatea. În consecinţă, a încercat să întrerupă legătura cu Centrul de control, mai întîi raportînd o avarie (inexistentă) la piesa denumită A.E.35 a antenei.

Acest lucru nu numai că l-a implicat într-o minciună ― ceea ce i-a adîncit psihoza ― dar l-a pus şi pe o poziţie de confruntare cu echipajul. Se pare că (şi aici nu putem decît să facem presupuneri, bineînţeles) el a hotărît că singura ieşire din această situaţie era să îşi elimine colegii umani, lucru pe care aproape că a şi reuşit să-l facă. Din punct de vedere strict obiectiv, ar fi fost interesant de văzut ce s-ar fi întîmplat dacă el ar fi continuat misiunea de unul singur, fără "interferenţe" omeneşti.

Cam atît am reuşit să aflu de la Dr.C; n-aş wea să-l mai obosesc cu întrebări, şi-aşa munceşte la limita rezistenţei. Dar trebuie s-o spun cu toată sinceritatea (şi vă rog să consideraţi informaţia ca strict confidenţială), Dr.C. nu este întotdeauna dispus să coopereze pe cît ar fi de aşteptat. În legătură cu Hal are o atitudine defensivă, care face uneori discuţiile deosebit de anevoioase. Pînă şi dr. Ternovski, în cazul căruia ar fi fost de aştepat o atitudine mai independentă, pare să împărtăşească adesea acest punct de vedere.

Dar singura întrebare cu adevărat importanţă este: se poate avea încredere în Hal pentru viitor? Dr.C. nu are nici o îndoială în acest domeniu. El afirmă că a obliterat toate circuitele computerului care aveau informaţii legate de evenimentele traumatizante ce au dus la deconectare. În acelaşi timp, e de părere că Hal nu poate încerca nimic analog cu sentimentul uman al vinovăţiei.

În orice caz, pare cu neputinţă ca situaţia care a dat naştere problemei să apară din nou. Hal are o serie de ciudăţenii, dar ele nu sînt de natură să creeze temeri; sînt numai tulburări minore, uneori chiar amuzante. Şi, după cum ştiţi ― dar Dr.C. nu ştie ― am luat măsuri care să ne asigure, în ultimă instanţă, controlul absolut.

În concluzie: reabilitarea lui Hal se desfăşoară mulţumitor. S-ar putea spune că e într-o perioadă de probă. Mă întreb dacă nu ştie cumva.

Capitolul 27

INTERLUDIU: CONFESIUNI ADEVĂRATE

Mintea omenească are o capacitate de adaptare uimitoare. După o vreme, chiar şi incredibilul devine un loc comun. Au fost momente cînd echipajul lui Leonov tăia contactul cu exteriorul, poate într-o încercare inconştientă de a-şi păstra echilibrul mintal. Dr. Heywood Floyd se gîndea adesea că, în aceste momente, Walter Curnow exagera, încercînd să fie sufletul grupului. Dar, deşi episodul pe care mai tîrziu Saşa Kovalev avea să-l boteze Confesiunile adevărate, fusese declanşat de el, sigur era că nu făcuse nimic intenţionat. Totul s-a dezlănţuit spontan, atunci cînd el a pus în cuvinte o nemulţumire, care era a tuturor, legată de aproape toate aspectele instalaţiilor sanitare în regim de gravitaţie zero.

338

ARTHUR C.CLARKE

― Dac-ar fi să-mi împlinească cineva o dorinţă, exclamă el în timpul zilnicului Soviet de la ora 6, atunci aş vrea să pot sta la înmuiat întro cadă cu multă spumă, parfumată cu esenţă de pin, doar cu nasul afară din apă.

Cînd murmurele de aprobare şi suspinele exprimînd dorinţe neîmplinite se stinseră, Katerina Rudenkd ridică mănuşa.

― Cîtă splendidă decadenţă, Walter, îi zîmbi ea, dezaprobîndu-l vesel. Parcă ai fi un împărat roman. Dacă eu aş fi înapoi pe Pămînt mi-ar plăcea ceva cu mai multă acţiune.

― Ca de exemplu?

― Mhm... Pot să merg înapoi şi în timp?

― Dacă vrei.

― Cînd eram mică, în vacanţă mă duceam la o cooperativă agricolă din Georgia. Aveam acolo un armăsar sur superb, cumpărat de director din banii cîştigaţi pe piaţa neagră. Era un pungaş bătrîn, dar ţineam la el, iar el mă lăsa să gonesc călare pe Alexander, în lung şi-n lat. M-ar fi putut omorî... dar asta este amintirea care îmi evocă Pămîntul, mai mult decît orice aitceva.

Urmă o clipă de tăcere îngîndurată. Apoi Curnow întrebă:

― Alţi voluntari?

Păreau cu toţii cufundaţi în amintiri şi jocul s-ar fi sfîrşit aici, dacă nu-l continua Max Brailovski.

― Mie mi-ar plăcea să fac o scufundare ― era pasiunea mea, pe vremea cînd aveam timp de pasiuni, şi m-am bucurat că am putut să mi-o continui pe toată perioada antrenamentelor pentru viaţa de cosmonaut. M-am scufundat printre atolii din Pacific, în largul Marii Bariere de Corali, în Marea Roşie; recifele de corali fiind cele mai frumoase locuri din lume. Dar experienţa pe care mi-o amintesc cel mai bine a fost într-un cu totul alt loc ― într-o pădure japoneză de varehi. Era ca o catedrală submarină, cu razele de soare strecurîndu-se pieziş printre frunzele acelea enorme. Misterioasă... magică. N-am revenit niciodată; poate că nici n-ar mai fi acelaşi lucru. Dar mi-ar plăcea să-ncerc.

― Bun, spuse Walter, care, ca de obicei, îşi asumase rolul de maestru de ceremonii. Cine urmează?

― Eu o să-ţi dau un răspuns scurt, spuse Tania Orlova. La Balşoi ― Lacul lebedelor. Dar Vasili nu va fi de acord. El detestă baletul.

― Şi cu mine, facem doi. Dar tu ce-ai alege, Vasili?

― Am vrut să spun scufundările, dar Max mi-a luat-o înainte. Aşa că o să mă îndrept în direcţia opusă: planoarele. Să alunec printre nori, într-o zi de vară, într-o tăcere desăvîrşită, sau nu chiar desăvârşită, fiindcă aerul, în trecere peste aripi, poate fi foarte zgomotos, mai ales cînd te prăbuşeşti. Aşa te poţi bucura de Pămînt ca o pasăre.

― Zenia?

― E uşor. Schiul în Pamir. Ador zăpada.

― Şi tu, Chandra?

Cînd Walter puse întrebarea aceasta, atmosfera se schimbă perceptibil. După atîta vreme, Chandra era încă un străin ― politicos, chiar curtenitor, dar fără să se dezvăluie vreodată.

― Cînd eram mic, spuss el, bunicul m-a luat în pelerinaj la Varanasi în Benares. Dacă n-aţi fost niciodată acolo, mă tem că nu veţi înţelege. Pentru mine, pentru mulţi indieni, indiferent de religie, acolo e centrul lumii. Am de gînd să mă duc înapoi într-o zi.

― Şi tu, Nikolai?

― Păi, am avut şi marea şi cerul. Eu aş vrea să le combin. Sportul meu preferat era wind-surfing-ul. Acum mă tem că sînt prea bătrîn, dar mi-ar plăcea să încerc.

― N-ai mai rămas decît tu, Woody. Tu ce-ai alege?

Floyd nu avea nevoie de timp de gîndire: răspunsul său, spontan, îl surprinse pe el însuşi, la fel de tare ca şi pe ceilalţi.

― Mie nu-mi pasă unde pe Pămînt, atîta vreme cît sînt cu fiul meu.

După aceea, n-a mai fost nimic de spus. Discuţia se încheiase.

Capitolul 28

FRUSTRĂRI

...Ai văzut toate rapoartele tehnice, Dimitri, aşa că ne înţelegi frustrarea. Cu toate testele şi măsurătorile, n-am aflat nimic nou. Zagadka stă acolo, umplînd jumătate din cer şi ignorîndu-ne complet

Şi totuşi nu poate fi inert, o epavă abandonată în spaţiu. Vasili ne-a atras atenţia că, pentru a se menţine nemişcat în punctul acesta de echilibru, el trebuie să aibă activitate pozitivă, într-un fel sau altul. Altfel, ar fi intrat de mult în derivă, cum a făcut Discovery, şi s-ar fi zdrobit de Io.

Şi-acum ce urmează? Nu avem la bord niscaiva explozivi nucleari, nu-i aşa, în contradicţie cu legea ONU din '08 paragraful 3? Glumeam,,.

Acum că nu mai sîntem aşa stresaţi şi fereastra de lansare pentru călătoria de întoarcere e încă departe, se simte clar plictiseala, ca şi frustrarea. Nu rîde, îmi imaginez cum trebuie să-ţi sune pe asta, acolo, la Moscova. Cum poate un om inteligent să se plictisească aici, înconjurat de cele mai grozave minunăţii pe care le-a văzut vreodată ochiul omenesc?

Şi totuşi, nu încape îndoială. Moralul nostru nu mai e cum era. Pînă acum, am fost cu toţii dezgustător de sănătoşi. Acum, mai toţi avem cîte o răceală minoră, sau un stomac deranjat, sau o mîncărime care nu se mai vindecă, în ciuda pilulelor şi prafurilor Katerinei, care a depus armele ― nu mai face altceva decît ne bruftuluieşte.

Saşa ne-a ajutat să ne păstrăm umorul cu o serie de buletine, la gazeta navei. Tema lor este: RUSLEZA LA ŞTANŢĂ; şi înşiră amestecuri îngrozitoare din cele două limbi, pe care pretinde că le-a auzit, cuvinte folosite greşit, şi aşa mai departe. Cînd ajungem acasă, toţi vom avea nevoie de o decontaminare lingvistică. Am dat de cîteva ori peste compatrioţi de-al tăi trăncănind în englezeşte, fără să-şi dea măcar seama, şi făcînd recurs la limba maternă numai pentru cuvintele mai complicate. Mai alaltăieri m-am surprins vorbind ruseşte cu Walter Curnow ― şi nici unul dintre noi nu a băgat de seamă timp de cîteva minute bune.

De curînd am avut o activitate neprogramată, care are să te facă să înţelegi mai bine starea noastră de spirit. În miezul nopţii, alarma contra incendiilor s-a pornit, provocată de unul din detectoarele de fum.

Ei bine, se pare că dr. Chandra a adus pe furiş la bord cîteva din trabucele lui oribile, şi nu a mai putut rezista tentaţiei. Fuma stînd pe scaunul de la WC, ca un elev vinovat.

Bineînţeles, s-a simţit îngrozitor. Toţi ceilalţi însă, după panica iniţială, am crezut că o să murim de rîs. Ştii cum se întîmplă cu cîte o glumă banală, care nu le spune nimic celorlalţi, poate lua prin surprindere un grup de persoane, altfel inteligente, producîndu-le o adevărată criză da veselie. În zilele care au urmat, nu trebuia decît ca cineva să se prefacă a aprinde o ţigară, că toţi ceilalţi leşinau de rîs.

Ce face lucrurile şi mai caraghioase, este că nimeni nu s-ar fi supărat dacă dr. Chandra ar fi intrat într-una din ecluzele pneumatice, sau dacă ar fi întrerupt detectorul de fum. Dar din timiditate, el nu a vrut să-şi recunoască o asemenea slăbiciune omenească; aşa că acum îşi petrece şi mai mult din timp în conversaţiile cu Hal.

Floyd apăsă butonul PAUZA şi întrerupse înregistrarea. Poate nu era cinstit să facă haz de Chandra, oricît ar fi fost de tentant. În timpul ultimelor săptămîni ieşiseră la suprafaţă tot felul de ciudăţenii personale. Ba chiar avuseseră loc şi cîteva certuri violente, fără vreun motiv aparent. Şi-apoi, comportamentul lui fusese întotdeauna mai presus de orice critică?

Încă nu era sigur că-l abordase corect pe Curnow. Deşi nu era sigur că va ajunge să-l placă pe uriaşul inginer, sau să-i agreeze vocea un pic prea răsunătoare, atitudinea lui Floyd faţă de el se schimbase din simplă toleranţă într-o admiraţie amestecată cu respect. Ruşii îl adorau, nu în ultimul rînd pentru că felul în care interpreta cîntecele lor favorite, de pildă Poliuşko Polie, le aducea lacrimi în ochi. Iar într-un caz, lui Floyd i se păruse că adoraţia mersese puţin prea departe.

― Walter, începuse el prudent, nu ştiu dacă e treaba mea, dar aş vrea să discut cu tine o chestiune personală.

― De obicei, cînd cineva spune că nu e treaba lui, are dreptate. Ce este?

― Pe de-a dreptul, comportamentul tău faţă de Max.

Urmă o tăcere îngheţată, pe care Floyd o umplu cu o atentă examinare a vopselei proaste de pe peretele de vizavi. Apoi Curnow răspunse, pe un ton moale, dar implacabil:

― Nu ştiu de ce, aveam convingerea că a trecut de optsprezece ani.

― Nu confunda lucrurile. Şi de fapt, nu Max mă preocupă. Ci Zenia.

Buzele lui Curnow schiţară un zîmbet de surpriză pe care nu încerca să şi-o ascundă.

― Zenia? Ce legătură are ea cu toate astea?

― Pentru un om inteligent, eşti adesea uimitor de lipsit de simţul observaţiei, sau chiar obtuz. Nu se poate să nu-ţi dai seama că e îndrăgostită de Max. N-ai observat cum vă priveşte cînd îţi pui braţul pe după umerii lui?

Floyd nu ar fi crezut niciodată că va ajunge să-l vadă pe Curnow stînjenit, dar lovitura lui părea să fi mers drept la ţintă.

― Zenia? Eu am crezut că glumiţi, prea e ca un şoricel tăcut. Şi toţi sînt îndrăgostiţi de Max, într-un fel sau altul, chiar şi Caterina cea Mare. Totuşi... cred că ar trebui să am mai multă grijă. Mai ales cînd e Zenia prin apropiere.

Tăcerea, prelungită, dură pînă cînd temperatura socială reveni la normal. Apoi, evident ca să demonstreze că nu au rămas resentimente, Curnow adăugă pe ton de conversaţie obişnuită:

― Ştii, adesea m-am întrebat ce i s-a întîmplat Zeniei. Cineva i-a făcut o operaţie estetică de toată minunea, dar nu au reuşit sa îndrepte toate stricăciunile. Pielea e prea întinsă, şi nu cred că am văzut-o vreodată rîzînd cu adevărat. Poate de-aia am şi evitat să mă uit la ea ― ce zici, m-ai fi bănuit de atîta sensibilitate estetică, Heywood?

Forma de adresare, deliberat formală, însemna nu atît ostilitate, cît o împunsătură amicală, iar Floyd îşi permise să se relaxeze.

― Pot să îţi satisfac parţial curiozitatea ― în sfîrşit, Washington-ul a pus mîna pe informaţii. Se pare că a avut un grav accident aerian şi că a avut noroc că şi-a revenit după arsuri. Pentru noi ăsta nu ar fi un mister, dar Aeroflotul nu are voie să aibă accidente.

― Biata fată. Mă mir că au lăsat-o să plece în spaţiu, dar bănuiesc că era singura persoană calificată, liberă, cînd a păţit-o Iakunina. Îmi pare rău pentru ea; pe lîngă rănile fizice, şocul psihic trebuie să fi fost îngrozitor.

― Asta cu siguranţă. Dar e limpede că şi-a revenit complet.

Bineînţeles că nu spui tot ce ştii, şi că n-o vei face niciodată, îşi spuse Floyd. După întîlnirea lor în secret la apropierea de Jupiter, va exista întotdeauna o legătură tainică între ei ― nu dragoste, ci tandreţe, care e adesea mai durabilă.

Brusc, pe neaşteptate, descoperi că îi e recunoscător lui Curnow care fusese evident surprins să constate preocuparea lui pentru Zenia, dar nu încercase să se folosească de ea ca să se apere.

Şi dacă ar fi făcut-o, ar fi fost necinstit? Acum, la cîteva zile după aceea, începea să se întrebe el însuşi dacă motivele lui fuseseră perfect onorabile. În ce-l privea, Curnow se ţinuse de cuvînt ― dacă n-ai fi ştiut, ai fi putut crede că îl ignoră cu bună ştiinţă pe Max, cel puţin cînd era Zenia prin preajmă. Iar pe ea o trata cu mult mai multă căldură, ba chiar fuseseră ocazii cînd o făcuse să rîdă de-a binelea.

Deci, intervenţia fusese bine venită, oricare ar fi fost motivele. Chiar dacă nu era decît ― aşa cum se suspecta Floyd uneori ― invidia tainică pe care fiinţele normale, homo ― sau hetero ― sexuale, o resimt, dacă e să fie perfect oneste cu ele însele, faţă de polimorfii plini de viaţă şi bine adaptaţi.

Întinse din nou mîna spre casetofon, dar şirul gîndurilor fusese rupt. Inevitabil, mintea i se umplea de imagini ale propriei lui case şi familii, închise ochii şi memoria scoase la iveală imaginea cea mai frumoasă: petrecerea de ziua lui Christopher ― puştiul suflînd în cele trei lumînări de pe tort, cu mai puţin de 24 de ore în urmă, dar la aproape un miliard de kilometri depărtare. Văzuse caseta de atîtea ori, că acum o ştia pe dinafară.

Dar Caroline, ea cît de des îi pusese băieţelului casetele cu mesajele lui, astfel încît acesta să nu-şi uite tatăl, sau să-l primească precum un străin cînd se va întoarce acasă, după ce va fi ratat încă o aniversare? Aproape că se temea să-şi pună întrebarea.

Totuşi nu o putea condamna pe Caroline. Pentru el nu vor fi trecut decît cîteva săptămîni pînă să se întîlnească din nou. Ea în schimb va îmbătrîni cu mai bine de doi ani în timpul somnului lui fără vise dintre cele două lumi. Era vreme lungă pentru o văduvă, chiar şi temporară.

Mă întreb dacă nu cumva m-am molipsit de vreuna din bolile care circulă la bord, se gîndi Floyd. Avea rareori asemenea sentimente de frustrare, sau chiar de eşec. Poate că mi-am pierdut familia, dincolo de întinderile de timp şi spaţiu, şi toate fără nici un sens. Fiindcă nu am izbîndit nimic; chiar dacă mi-am atins scopul, zidul de întuneric rămîne solid şi impenetrabil.

Şi totuşi... David Bowman strigase odată: Dumnezeule, e plin de stele!

Capitolul 29

STARE DE URGENŢĂ

Ultimul edict al lui Saşa suna astfel:

BULETIN IN RUSLEZA NO. 8

Subiect: Tovarisci (tovarăşi)

Către oaspeţii noştri americani.

Cinstit vorbind, nici nu mai ştiu cînd mi s-a adresat cineva ultima oară cu titlul acesta. Pentru orice rus al secolului al XXI-lea, el a rămas acolo, cu crucişătorul Potemkin, o amintire a şepcilor de pînză, a steagurilor roşii şi a lui Vladimir Ilici, ţinînd muncitorilor discursuri de pe treptele vagoanelor de tren.

De cînd mă ştiu însă, apelativul a fost fie brateţ fie drujok ― alegeţi.

Cu plăcere.

Tovarăşul Kovalev

Floyd încă mai chicotea citind biletul, cînd i se alătură Vasili Orlov, care plutea prin salonul/ puntea de observaţie, în drum spre puntea de comandă.

― Ce mă surprinde pe mine, tovarăşe, este că Saşa şi-a mai găsit timp să studieze şi altceva decît ingineria fizică. Tot timpul citează din poezii şi piese de care nici n-am auzit şi vorbeşte englezeşte mai bine şi decît... Walter.

― Pentru că e1 a schimbat-o mai tîrziu pe ştiinţe. Saşa e ― cum îi spune? ― e oaia neagră a familiei. Tatăl său a fost profesor de engleză la Novosibirsk. Rusa se putea vorbi în casă numai de lunea pînă miercurea; de joia pînă sîmbăta se vorbea engleza.

― Şi duminica?

― A, franceza sau germana, alternativ.

― Acum înţeleg, în fine, ce înseamnă nekulturnîi; mi se potriveşte ca o mănuşă. Şi Saşa are vreun sentiment de vinovăţie pentru... dezertarea aceasta? Şi cu formaţia lui, ce i-a venit să se facă inginer?

― La Novosibirsk înveţi repede cine face parte din aristocraţie şi cine sînt slugile. Saşa era nu numai un copil foarte inteligent, ci şi unul foarte ambiţios.

― Ca şi tine, Vasili.

― Et tî, Brute! Vezi, şi eu pot să citez din Shakespeare... Boje moi! Ce-a fost asta!?

Floyd avea ghinion; plutea cu spatele la fereastră şi nu văzuse nimic. Cîteva secunde mai tîrziu, cînd se răsuci să vadă, nu mai era decît imaginea familiară a Fratelui mai Mare, tăind în două discul gigantic al lui Jupiter, aşa cum făcea de cînd erau ei acolo.

Dar lui Vasili, timp de o clipă care îi va rămîne pentru totdeauna în amintire, muchia ascuţită îi arătase o faţă complet diferită, şi absolut imposibilă. Era ca şi cînd o fereastră s-ar fi deschis brusc către un alt univers.

Imaginea nu durase decît o secundă, apoi reflexul involuntar de a clipi o întrerupsese. Nu mai avea în faţa ochilor un cîmp de stele, ci de sori, ca în mijlocul supraaglomerat al unei galaxii, sau în mijlocul unui nor globular. În clipa aceea, Vasili Orlov pierdu pentru totdeauna cerul pămîntean. De-acum încolo, acesta i se va părea insuportabil de pustiu; chiar şi marele Orion sau minunatul Scorpion nu vor mai fi decît nişte neînsemnate formaţiuni de scîntei, nedemne de atenţie.

Cînd îndrăzni să-şi redeschidă ochii, dispăruse totul. Nu, nu de tot. Exact în centrul dreptunghiului de abanos, acum din nou la locul lui, mai strălucea stins încă o stea.

Dar stelele nu se mişcă sub ochii tăi. Orlov clipi din nou, ca să-şi limpezească ochii înlăcrimaţi. Da, mişcarea era reală, nu numai în închipuirea lui.

Un meteorit? Faptul că savantul Vasili Orlov nu-şi aminti decît după cîteva secunde că prezenţa meteoriţilor în vid este imposibilă, atestă starea lui de şoc.

Apoi, deodată, se tulbură şi deveni o rază de lumină şi, în intervalul dintre doar cîteva bătăi de inimă, dispăru în spatele lui Jupiter. De-acum Vasili îşi revenise şi era din nou observatorul rece, obiectiv.

Avea deja o evaluare a traiectoriei obiectului. Nu încăpea nici o îndoială: ţinta sa era Pămîntul.

V

UN COPIL AL STELELOR

Capitolul 30

ÎNTOARCEREA ACASĂ

Era ca şi cînd s-ar fi trezit dintr-un vis... sau un vis în interiorul altui vis. Poarta dintre stele îl readusese printre oameni, dar nu ca om.

Cît timp fusese plecat? O viaţă... nu, două vieţi, una încolo şi una pe drumul înapoi.

Pe cînd era Dave Bowman, comandant şi ultim supravieţuitor al echipajului navei americane Discovery, fusese prins într-o capcană uriaşă, aşezată cu trei milioane de ani în urmă şi programată să acţioneze numai în momentul potrivit şi la stimulul potrivit. Căzuse în ea, dintr-un univers în alt univers, descoperind minunăţii din care pe unele le înţelegea acum, pe altele s-ar putea să nu le înţeleagă niciodată.

Gonise cu viteză din ce în ce mai mare, de-a lungul coridoarelor infinite de lumină, pînă cînd întrecuse viteza luminii însăşi. Ştia că aşa ceva nu era cu putinţă; dar de asemenea ştia acum că se putea. Aşa cum bine spusese Einstein, Bunul Dumnezeu era subtil, dar niciodată maliţios.

Trecuse printr-un sistem cosmic de macaze, o Grand Central Station galactică, şi ieşise, protejat de furia ei de către forţe necunoscute, în apropierea suprafeţei unei uriaşe stele roşii.

Apoi fusese martorul paradoxalului răsărit pe faţa unui soare, atunci cînd însoţitorul micuţ, dar alb şi strălucitor, al stelei care murea, urcase pe cer ― apariţie arzătoare care trăgea după sine un val de flăcări. Nu simţise nici un fel de teamă, ci doar încîntare, chiar şi atunci cînd vehiculul spaţial îl dusese în infernul de dedesubt...

... ca să ajungă, împotriva oricărei raţiuni, într-un minunat apartament de hotel, care nu conţinea nici un obiect care să nu-i fi fost măcar parţial cunoscut. Dar cele mai multe erau falsuri: cărţile de pe rafturi erau doar cotoare, cutiile cu fulgi şi cele cu bere din frigider ― în ciuda etichetelor celebre ― conţineau toate aceeaşi hrană, cu o textură ca a pîinii, dar cu un gust care ar fi putut fi orice i-ar fi trecut prin minte.

Înţelesese repede că era un specimen într-o grădină zoologică a cosmosului, iar cuşca îi fusese construită cu grijă, după vechi programe de televiziune. Şi se întrebă cînd vor apărea paznicii, şi sub ce formă.

Ce întrebare prostească! Acum ştia că poţi mai degrabă aştepta să vezi vîntul, sau să te întrebi ce formă are focul.

Apoi epuizarea minţii şi a trupului îl copleşiră. Pentru ultima oară, David Bowman căzu într-un somn adînc.

Fu un somn ciudat, căci nu era cu totul inconştient. Ca o ceaţă care se strecoară prin pădure, ceva îi invada creierul. O simţea doar în mică măsură, căci impactul total l-ar fi distrus, la fel cum l-ar fi putut distruge flăcările care îl înconjurau. Dincolo de cercetarea aceasta lipsită de sentimente, nu resimţea nici teamă, nici speranţă.

Avu momente, în timpul somnului îndelungat, cînd visa că e treaz. Trecuseră ani; într-unul din vise privea în oglindă, la o faţă zbîrcită, pe care cu greu o recunoscu ca fiind a lui. Trupul îi gonea către distrugere, limbile ceasului biologic se învîrteau înnebunite către un miez de noapte pe care nu-l vor atinge niciodată. Fiindcă, în ultima clipă, Timpul se opri... şi o luă înapoi.

Îi erau captate izvoarele memoriei; într-un proces controlat, îşi retrăia trecutul, iar informaţiile şi experienţa se scurgeau din el pe măsură ce se întorcea în copilărie Dar nimic nu se pierdea; tot ce făcuse vreodată şi fiecare clipă din viaţa lui erau transferate şi puse în siguranţă. Pe măsură ce un Dave Bowman înceta să existe, un altul devenea nemuritor, dincolo de necesităţile materiei.

Era un zeu în embrion, nepregătit încă pentru a se naşte. Multă vreme pluti în această stare, conştient de ceea ce fusese, neştiind încă ce devenise. Era încă în schimbare, undeva între crisalidă şi fluture. Sau poate numai între omidă şi crisalidă...

Apoi starea de neclintire se rupse: Timpul pătrunse din nou în mica lui lume. Lespedea neagră, dreptunghiulară care îi apăru pe neaşteptate în faţă, era ca un vechi prieten.

O văzuse pe Lună; o întîlnise pe orbită în jurul lui Jupiter; şi ştia, cumva, că şi strămoşii lui o întîlniseră cu multă vreme în urmă. Deşi avea încă taine de nepătruns, nu mai era chiar un mister total; acum înţelegea o parte din ce puteri avea.

Ştia că nu e una singură, ci multe; şi că, orice ar fi spus instrumentele de măsură, dimensiunile ei erau întotdeauna aceleaşi: atît cît era nevoie.

Ce simplu părea acum raportul acela între laturi, secvenţa de pătrate 1:4:9! Şi cîtă naivitate să-ţi imaginezi că totul se putea sfîrşi aici, în numai trei dimensiuni!

În timp ce mintea lui se concentra asupra acestor simple probleme geometrice, dreptunghiul gol se umplea cu stele. Apartamentul de hotel, dacă existase vreodată, se topi din nou în mintea celui care îl crease; şi înaintea ochilor lui apăru vîrtejul luminos al Galaxiei.

Ar fi putut fi o machetă frumoasă, cu detalii incredibile, încastrată într-un bloc de plastic. Dar era reală, o realitate pe care o percepea acum în întregul ei, cu simţuri mai subtile decît văzul. Dacă voia, putea să-şi concentreze atenţia asupra oricăreia dintre sutele de miliarde de stele.

Şi iată-l plutind în mijlocul acestui fluviu de sori, la jumătatea drumului dintre focurile îngrămădite din miezul galactic şi stelele singuratice, răspîndite, ca nişte santinele, la margine. Iar acela era locul de unde venea el, de partea cealaltă a acestei genuni, a serpentinei întunecate, golite de stele. Ştia că haosul acesta fără formă, vizibil numai prin strălucirea care îi căptuşea marginile cu flăcări ceţoase de dincolo, din depărtare, era materie încă nefolosită pentru creaţie, materia brută a evoluţiilor viitoare. Aici, Timpul nu începuse încă; lumina şi viaţa nu vor remodela vidul acesta pînă cînd sorii, acum arzători, nu vor fi morţi de mult.

Îl traversase o dată, fără să ştie ce i se-ntîmplă; acum, mai pregătit, chiar dacă tot nu ştia ce-l mînă, trebuia să-l traverseze din nou...

Galaxia izbucni evadînd din tiparul mintal în care o încastrase; stelele şi nebuloasele se scurgeau pe lîngă el, creînd o iluzie a vitezei infinite. Sori fantomă explodau şi se prăbuşeau în urma lui, după ce trecea ca o umbră prin chiar miezul lor.

Stelele se împuţinau, strălucirea Căii Lactee se diminua într-o umbră a gloriei pe care o cunoscuse odată ― şi o va cunoaşte, poate din nou, într-o zi. Se întorsese într-un spaţiu pe care oamenii îl numeau real, în punctul din care îl părăsise, cu cîteva secunde, sau poate secole, în urmă.

Îşi percepea foarte viu împrejurimile, mult mai receptiv la miliardele de impulsuri senzoriale venite din afară decît în trecuta sa existenţă. Se putea concentra asupra oricăreia dintre ele şi o putea cerceta în detalii teoretic infinite pînă ar fi ajuns la structura fundamentală, granulară a timpului şi spaţiului, dincolo de care nu mai era decît haosul.

Şi se putea mişca, deşi nu ştia cum. Dar ştiuse vreodată asta, chiar şi pe vremea cînd poseda un trup? Lanţul de comandă de la creier la membre era un mister pe care nu încercase niciodată să-l dezlege.

Făcu un efort de voinţă şi spectrul stelei aceleia din apropiere se schimbă spre albastru, exact atît cît dorise el. Cădea spre ea cu o viteză apropiată de cea a luminii; ar fi putut ajunge şi mai repede, dar nu se grăbea. Avea încă multe informaţii de prelucrat, multe la care să se gîndească... şi multe de acumulat. Ştia că acesta era scopul său acum; dar ştia, de asemenea, că era numai o parte dintr-un plan mult mai complex, care i se va dezvălui atunci cînd va veni vremea.

Nu acordă nici măcar un gînd porţii dintre cele două universuri, care rămînea în urma sa, şi nici neliniştitelor entităţi adunate acolo în nava lor primitivă. Erau parte din amintirile lui; dar amintiri mai puternice îl chemau acum, spre o lume pe care nu crezuse că o va revedea vreodată.

Îi auzea miliardele de voci, din ce în ce mai tare, pe măsură ce ea însăşi creştea, de la dimensiunile unei stele aproape pierdute în cununa întinsă a Soarelui, la o semilună subţire şi, în cele din urmă, la un minunat disc alb-albastru.

Ştiau că vine. Acolo jos, pe globul aglomerat, semnalele de alertă pîlpîiau pe ecranele radarelor, marile telescoape cercetau cerul ― şi istoria, aşa cum o cunoscuseră oamenii, se apropia de sfîrşit.

La o mie de kilometri mai jos, descoperi că o încărcătură ucigaşă, pînă atunci adormită, se trezise şi începuse să se mişte pe orbită. Energiile plăpînde pe care le conţinea nu erau o ameninţare pentru el; ba chiar, le-ar putea folosi. Pătrunse în labirintul de circuite şi îşi găsi repede drumul spre miezul ucigaş. Cea mai mare parte a ramificaţiilor puteau fi ignorate; nu erau decît drumuri închise, cu rol de protecţie. Sub ochii lui scrutători, modul lor de funcţionare devenea extrem de simplu; erau uşor de ocolit, toate.

Venea acum ultimul obstacol, un releu mecanic simplu, dar eficient, care ţinea despărţite două contacte. Pînă cînd circuitul nu se închidea, nu exista energia necesară ultimei secvenţe.

Îşi încordă voinţa ― şi, pentru prima dată, cunoscu eşecul şi frustrarea. Cele cîteva grame ale microîntrerupătorului nu voiau să se clintească. Era încă o fiinţă făcută din energie pură şi lumea materiei inerte era, încă, dincolo de puterile lui. Ei, dar la aceasta exista un răspuns simplu.

Mai avea încă multe de învăţat. Energia pe care o induse releului fu atît de mare, încît aproape că topi firul, înainte de a ajunge la mecanismul de declanşare.

Microsecundele se scurgeau încet. Era interesant de observat cum lentilele explozive îşi concentrează energiile, ca un biet băţ de chibrit care dă foc firului de praf de puşcă, iar acesta, la rîndul lui...

Megatonele înfloriră într-o explozie tăcută, care aduse un răsărit fals, de scurtă durată, pentru o jumătate din lumea adormită. Ca o pasăre Phoenix ridicîndu-se din flăcări, absorbi ceea ce îi era necesar şi aruncă restul. Departe, jos, scutul atmosferic, care proteja planeta de atîtea accidente, absorbi cea mai mare parte a radiaţiilor primejdioase. Vor fi însă cîteva fiinţe umane ghinioniste, şi cîteva animale care nu vor mai vedea niciodată lumina.

Ca urmare a exploziei, Pămîntul păru să amuţească. Bolboroseala pe unde medii şi scurte încetă complet, reflectată şi întoarsă de ionosfera dintr-o dată mai dură. Numai microundele mai reuşeau să străpungă oglinda invizibilă, care se dizolva încet, şi care înconjura acum planeta; dintre acestea, cele mai multe veneau în fascicule prea compacte pentru el. Mai erau cîteva radare de mare putere, concentrate asupra lui, dar ele nu contau. Nici nu-şi bătu capul să le neutralizeze, deşi i-ar fi fost foarte uşor să o facă. Şi dacă aveau să-i mai trimită şi alte bombe, avea să le trateze cu aceeaşi indiferenţă. Pentru moment, avea energie suficientă.

Şi cobora acum, în spirale largi, îndreptîndu-se către Pămîntul copilăriei lui.

Capitolul 31

DISNEYVILLE

Un filozof de la sfîrşitul secolului spusese odată ― şi-şi primise cu promptitudine "răsplata" pentru eforturile sale ― că Walter Elias Disney contribuise mai mult la fericirea umanităţii decît toţi profesorii de religie de-a lungul veacurilor. Acum, la o jumătate de secol de la moartea artistului, visurile sale încă mai trăiau în peisajul statului Florida.

Cînd îşi deschisese porţile, la începutul anilor '80, Prototipul Experimental al Comunităţii de Mîine, fusese o vitrină pentru expunerea noilor tehnologii şi moduri de viaţă. Dar, aşa cum creatorul său înţelesese foarte bine, PECM nu avea să-şi împlinească scopul decît dacă o parte din întinderea uriaşă de teren devenea un oraş adevărat, viu, locuit de oameni pentru care el să însemne acasă. Acest proces durase pînă la sfîrşitul secolului; acum zona rezidenţială avea douăzeci de mii de locuitori şi devenise, inevitabil, cunoscută sub numele de Disneyville.

Dat fiind că se putea ajunge aici numai după ce ai trecut de un regiment întreg de avocaţi, nu era deloc surprinzător faptul că media de vîrstă era cea mai ridicată de pe tot teritoriul Statelor Unite, şi nici că serviciile medicale erau dintre cele mai avansate. Unele dintre ele nici nu ar ti putut fi imaginate, şi cu atît mai puţin create, oriunde altundeva.

Apartamentul fusese proiectat cu grijă, pentru a nu arăta ca o cameră de spital, iar scopul său nu era trădat decît de cîteva obiecte mai puţin obişnuite. Patul abia dacă ajungea la înălţimea genunchilor, minimalizînd pericolul căzăturilor; el putea fi însă ridicat sau aşezat oblic, pentru a uşura munca asistentelor. Cada de baie era în aşa fel proiectată, încît un infirm sau un bătrîn să poată intra şi ieşi din ea foarte uşor: era construită sub nivelul podelei, şi avea un scaun şi suporţi pentru mîini. Podeaua era acoperită cu covoare groase, dar fără carpete de care te-ai fi putut împiedica; de asemenea, nu existau colţuri ascuţite de care să te loveşti. Celelalte detalii erau mai puţin vizibile, şi chiar şi camera TV era atît de bine ascunsă, încît nimeni nu i-ar fi bănuit prezenţa.

Existau şi cîteva tuşe personale ― o grămadă de cărţi vechi într-un colţ şi, înrămată, prima pagină dintr-unul dintre ultimele numere ale lui "New York Times", pe care se putea citi, cu litere mari: NAVA SPAŢIALĂ AMERICANĂ DECOLEAZĂ ÎN DIRECŢIA LUI JUPITER. În apropiere erau două fotografii, una a unui băiat spre douăzeci de ani, cealaltă, a unui bărbat mai în vîrstă, în uniformă de astronaut.

Deşi nu împlinise încă şaptezeci de ani, femeia fragilă, cu părul încărunţit, care urmărea comedia de pe ecranul televizorului, părea să fie mult mai bătrînă. Din cînd în cînd chicotea la vreo glumă din film, dar îşi arunca tot timpul privirile către uşă, ca şi cînd ar fi aşteptat un oaspete. Şi, de cîte ori privea uşa, strîngea capătul bastonului proptit de scaun.

Dar cînd uşa se deschise în sfîrşit, ea fusese absorbită pentru o clipă de spectacol şi tresări vinovată cînd mica masă de serviciu intră în încăpere, urmată îndeaproape de o soră în uniformă.

― E vremea prânzului, Jessie, spuse sora, cu voce tare. Astăzi avem ceva grozav pentru tine.

― Nu vreau nici un prînz.

― Ai să te simţi mult mai bine.

― N-o să mănînc, pînă nu-mi spuneţi ce este.

― De ce nu mănînci?

― Nu mi-e foame. Ţie îţi e vreodată foame? adăugă ea, viclean.

Măsuţa robot se opri în dreptul scaunului şi se descoperi, dînd la iveală mîncarea. Pe toată durata acestor mişcări, sora nu atinse nimic, nici măcar butoanele măsuţei. Acum rămăsese în picioare, nemişcată, cu un zîmbet imobil pe faţă, privindu-şi pacienta dificilă.

În camera monitoarelor, la o distanţă de cincizeci de metri, tehnicianul îi spuse doctorului:

― Acum, priveşte.

Jessie apucă bastonul cu o mînă zbîrcită; apoi, cu o mişcare surprinzător de iute, îl aruncă într-un arc către picioarele asistentei.

Aceasta păru să nu bage de seamă, nici chiar atunci cînd bastonul trecu prin ea. În schimb, spuse blînd:

― Nu-i aşa că arată bine? Hai, mănîncă, draga mea.

Pe faţa lui Jessie se întinse un zîmbet şmecheros, dar se supuse instrucţiunilor. În clipa următoare, mînca cu poftă.

― Ai văzut? spuse tehnicianul. Înţelege perfect ce se întîmplă. E mult mai deşteaptă decît lasă să se vadă, în cea mai mare parte a timpului.

― Şi e prima?

― Da. Toţi ceilalţi cred că e adevărata soră Williams care le aduce mîncarea.

― Ştiu eu, cred că nu are nici o importanţă. Uite ce încîntată e, numai pentru că a fost mai deşteaptă ca noi. Şi îşi mănîncă mîncarea, ceea ce e în intenţia noastră. Dar asistentele trebuie prevenite, toate, nu numai Williams.

― De ce? A, da, desigur. Data viitoare s-ar putea să nu mai fie o hologramă ― şi-atunci să te ţii procese intentate de bietul nostru personal ciomăgit.

Capitolul 32

CRYSTAL SPRING

Indienii şi coloniştii Cajun, care se mutaseră aici venind din Louisiana, spuneau că Crystal Spring nu are fund. Desigur, era un nonsens şi nici măcar ei nu credeau ce spun. Nu trebuia decît să-ţi pui pe faţă o mască şi să te scufunzi dînd de cîteva ori din braţe şi iat-o, perfect vizibilă, mica peşteră din care izvora apa aceea incredibil de curată, înconjurată de algele verzi care se ondulau la intrare. Şi printre ele, te priveau Ochii Monstrului.

Două cercuri întunecate, unul lîngă altul ― chiar dacă nu se mişcau niciodată, ce altceva puteau fi? Prezenţa aceea misterioasă dădea un farmec în plus oricărei scufundări: într-o zi, Monstrul avea să se repeadă afară din bîrlog, împrăştiind peştii în goana lui după o pradă mai substanţială. Nici David şi nici Bobby nu ar fi recunoscut niciodată că, la o sută de metri adîncime, nu era nimic mai primejdios decît o bicicletă aruncată acolo, furată fără îndoială, acum pe jumătate îngropată între plantele acvatice.

Era greu de crezut că apa putea fi atît de adîncă, chiar şi după ce frînghia cu plumb o stabilise cu certitudine. Bobby, înotător mai bun şi mai experimentat, parcursese aproape a zecea parte din drum şi se întorsese spunînd că fundul părea la fel de îndepărtat.

Acum însă, Crystal Spring se pregătea să-şi dezvăluie secretele: poate legenda despre comoara trupelor confederate era adevărată, în ciuda părerilor uşor dispreţuitoare ale istoricilor locali. Şi, măcar, aveau să se pună bine cu şeful poliţiei ― o politică întotdeauna bună ― recuperînd cîteva din armele aruncate aici după ultimele crime.

Micul compresor, pe care Bobby îl descoperise într-o grămadă de vechituri din garaj, pufăia acum cu poftă, după ce, la început, avuseseră ceva dificultăţi în a-l convinge să pornească. Tuşea şi scotea cîte un norişor de fum albastru la fiecare cîteva secunde, dar nu dădea semne că ar fi vrut să se oprească.

― Şi dacă se opreşte, ce? spusese Bobby. Dacă fetele de la Teatrul Subacvatic pot ieşi la suprafaţă de la 50 de metri adîncime fără rezervoare de aer, înseamnă că putem şi noi. Nu e nimic periculos în asta.

În cazul ăsta, se gîndi Dave, de ce nu i-am spus mamei ce avem de gînd să facem şi de ce nu l-am aşteptat pe tata să se întoarcă la Cape pentru următoarea lansare a navetei? Nu-i era frică de-adevăratelea: Bobby ştia întotdeauna ce face. Trebuie să fie minunat să ai şaptesprezece ani şi să ştii totul. Deşi, tare ar fi fost bine dacă nu şi-ar pierde atîta vreme cu tîmpita aia de Betty Schultz. Sigur, era chiar foarte drăguţă, dar, ce naiba, era fată! Numai cu mare greutate reuşiseră să scape de ea în dimineaţa asta.

Dave era obişnuit cu rolul de cobai; de-aia erau făcuţi fraţii mai mici. Îşi aranjă masca, îşi puse labele şi se lăsă să alunece în apa cristalină.

Bobby îi întinse furtunul, la care ataşaseră ventilul unui vechi aparat de scufundare. Dave inspiră şi făcu o grimasă.

― Are un gust oribil.

― Ai să te obişnuieşti. Hai, la fund cu tine, dar nu mai jos de marginea aceea. Cînd ajungi acolo o să încep să ajustez valva de presiune în aşa fel încît să nu pierdem prea mult aer. Cînd trag de furtun, vii la suprafaţă.

Dave se scufundă uşor, intrînd într-o lume magnifică. Era o lume liniştită, monocromă, atît de diferită de recifele de corali de la Key. Nu avea nici una din culorile stridente ale oceanului, unde viaţa ― animală sau vegetală ― se împăuna cu toate culorile curcubeului. Aici nu vedeai decît nuanţe delicate de verde şi albastru, şi peşti care arătau ca nişte peşti, nu ca nişte fluturi.

Dădea încet din labele de cauciuc şi se scufunda, trăgînd furtunul în urma lui şi oprindu-se să soarbă din jetul de bule ori de cîte ori simţea nevoia. Senzaţia de libertate era atît de grozavă, încît aproape că uită de gustul oribil, uleios, pe care i-l lăsa în gură. Cînd ajunse la margine, de fapt un trunchi de copac purtat de ape demult, şi atît de acoperit de plante acvatice, încît era de nerecunoscut, se aşeză să privească în jur.

Se vedea pînă dincolo de izvor, la pantele verzi de pe partea cealaltă a craterului inundat, la cel puţin o sută de metri depărtare. Nu erau prea mulţi peşti primprejur, doar un mic banc care trecu pe lîngă el sclipind ca o ploaie de monede de argint, în lumina soarelui, care se strecura de deasupra.

Şi, ca de obicei, nemişcat, în deschizătura prin care apele izvorului îşi începeau călătoria către mare, era o veche cunoştinţă. Un aligator mic (destul de mare, totuşi, spusese Bobby vesel odată, e mai mare decît mine) stătea suspendat, fără să pară a se sprijini de ceva, numai cu nasul la suprafaţă. Aligatorii nu-l necăjiseră niciodată, şi nici el pe ei.

Simţi o smucitură nerăbdătoare în furtun. Dave se bucură că poate să iasă; nu-şi închipuise că poate fi atît de frig la această adîncime, neatinsă pînă acum ― ba chiar îi era rău de-a binelea. Dar soarele cald îi ridică repede moralul.

― Merge fără probleme, spuse Bobby entuziast. Nu trebuie decît să tot deschizi robinetul, în aşa fel încît indicatorul de presiune să nu scadă sub linia roşie.

― Cît de adînc vrei să te scufunzi?

― Pînă la fund, dacă o să am chef.

Dave nu-l luă în serios; amîndoi ştiau ce înseamnă beţia adîncului şi narcoza cu azot. Şi oricum, vechiul furtun de grădină nu avea mai mult de treizeci de metri lungime. Pentru o primă încercare era suficient.

La fel cum o făcuse de atîtea ori pînă atunci, privea cu admiraţie plină de invidie cum fratele lui mai mare, pe care îl iubea grozav, acceptă o nouă provocare. Înotînd la fel de uşor ca şi peştii din jurul lui, Bobby se scufundă în universul albastru, misterios. Se întoarse o dată făcînd semne viguroase către furtun, lăsînd să se înţeleagă limpede că are nevoie de mai mult aer.

În ciuda durerii de cap cumplite care îl copleşise dintr-o dată, Dave nu-şi uită datoria. Se întoarse iute pînă la compresor şi deschise robinetul la maximum ― un maximum ucigaş de cincizeci de părţi dintr-un milion monoxid de carbon.

Îl văzuse pe Bobby pentru ultima oară scufundîndu-se încrezător, siluetă învăluită în razele soarelui, trecînd pentru totdeauna în tărîmul de dincolo. Statuia de ceară din capela funerară era a unui străin, care nu avea nici o legătură cu Robert Bowman.

Capitolul 33

BETTY

De ce venise aici, de ce se întorcea ca o stafie fără odihnă pe locul vechii dureri? Nu ştia. De altfel, nu fusese conştient de destinaţia sa pînă în momentul în care ochiul rotund al lui Crystal Spring se ridicase spre el din pădurea de dedesubt.

Era stăpînul lumii, şi totuşi era ca paralizat de un sentiment de durere devastatoare, pe care nu-l mai încercase de mulţi ani. Timpul îi vindecase rana, aşa cum face el întotdeauna; şi totuşi, parcă ieri stătea şi plîngea lîngă oglinda de smarald, în care nu se vedeau decît siluetele reflectate ale chiparoşilor din jur, încărcaţi de muşchi spaniol. Ce se petrecea cu el?

Iar acum, tot fără voia lui, parcă dus de un curent blînd, se îndrepta spre nord, spre capitala statului. Căuta ceva. Ce căuta, nu va şti decît atunci cînd va găsi.

Nimeni şi nici un instrument nu-i detectară trecerea. Nu mai radia risipind energie, ci şi-o controla acum aproape perfect, aşa cum pe vremuri îşi putea controla membrele, acum pierdute, dar nu şi uitate. Intră ca o ceaţă în subsolurile anticutremur şi se găsi în mijlocul miliardelor de informaţii stocate şi al reţelelor pulsînde, sclipitoare, de idei electronice.

De data aceasta, scopul era mult mai complex decît acela de a dezamorsa o bombă nucleară primitivă, de aceea îi luă mai mult timp. Pînă să găsească informaţia de care avea nevoie, făcu o mică greşeală, pe care nu se mai osteni să o îndrepte. Nimeni nu înţelese vreodată de ce, în următoarea lună, trei sute de cetăţeni ai statului Florida, ale căror nume începeau cu litera F, au primit cecuri în valoare de exact un dolar. Punerea lucrurilor în ordine a costat de multe ori mai mult decît atît, iar inginerii informaticieni au fost nevoiţi pînă la urmă să dea vina pe o ploaie de raze cosmice. Ceea ce, de fapt, nici nu era atît de departe de adevăr.

În cîteva milisecunde, ajunsese din Tallahassee în Tampa, pe str. South Magnolia, la nr. 634. Adresa era aceeaşi; nici nu ar fi fost nevoie să piardă atîta timp căutînd-o.

Numai că el nu intenţionase niciodată să o caute, pînă în clipa în care ajunsese acolo.

După trei naşteri şi două avorturi, Betty Fernandez (născută Schultz) era încă o femeie frumoasă. În momentul acesta era dusă pe gînduri; tocmai urmărea un program TV care îi trezea amintiri, şi amare, dar şi plăcute.

Era o ediţie specială a emisiunii de ştiri, motivată de ciudata serie de întîmplări din ultimele douăsprezece ore, începînd cu avertismentul trimis de Leonov de pe poziţia sa, între lunile lui Jupiter. Ceva se îndrepta spre Pămînt; ceva detonase ― fără să facă vreun rău ― o rachetă nucleară orbitală, pe care nu o revendicase nimeni. Asta era tot, dar era destul.

Comentatorii TV scotociseră printre vechile benzi video ― dintre care unele erau chiar benzi ― şi ajunseseră pînă la înregistrările cîndva secrete ale descoperirii lui TMA-I pe Lună. Pentru a cincisprezecea oară, cel puţin, auzi strigătul straniu, ascuţit, prin care monolitul salutase zorii lunari şi îşi azvîrlise mesajul către Jupiter. Şi din nou urmări scenele familiare şi ascultă interviurile de la bordul lui Discovery.

De ce continua să se uite? Toate astea erau undeva, în arhivele familiei (deşi nu le urmărea niciodată cînd era şi Jose prin preajmă). Poate aştepta ceva nou, o ştire. Nu-i făcea plăcere să recunoască nici măcar pentru ea ce putere avea încă trecutul asupra sentimentelor ei.

Şi iată-l pe Dave, aşa cum sperase. Era un vechi interviu BBC, din care ştia aproape şi ultima virgulă. Vorbea despre Hal, încercînd să stabilească dacă acesta avea sau nu o conştiinţă de sine.

Ce tînăr părea ― cît de diferit de acele ultime imagini, neclare, de pe Discovery, deja condamnată! Şi ce bine semăna cu Bobby, atît cît putea ea să şi-l amintească!

Ochii i se umplură de lacrimi şi imaginile începură să-i joace. Nu, se întîmpla ceva cu televizorul, sau cu canalul de emisie. Atît sunetul, cît şi imaginea, se comportau ciudat.

Dave mişca buzele, dar ea nu auzea nimic. Apoi figura lui păru să se dizolve, să se topească în multe blocuri de culoare. Se refăcu, apoi se diluă din nou, şi, în cele din urmă, se stabili definitiv. Dar sunetul dispăruse.

De unde luaseră imaginea asta? Acesta nu era Dave la maturitate, ci în copilărie, aşa cum era cînd îl cunoscuse. O privea de dincolo de ecran ca şi cînd ar fi putut-o vedea, peste timp.

Zîmbi, şi buzele i se mişcară.

― Bună, Betty, spuse el.

Cuvintele nu erau greu de format, şi nici de impus circuitelor audio prin intermediul curenţilor de impulsuri. Dificultatea cea mai mare era să-şi încetinească ritmul gîndirii pînă la tempoul glacial al creierului uman. Şi apoi să aştepte o veşnicie pînă va primi răspunsul...

Betty Fernandez era tare de înger; era de asemenea inteligentă şi, chiar dacă de mai bine de zece ani era casnică, nu-şi uitase încă anii de pregătire ca electronist. Acesta nu putea fi decît unul dintre nenumăratele miracole ale mediului; avea să-l accepte pentru moment şi să-şi bată capul cu detaliile mai tîrziu.

― Dave, răspunse ea, Dave, tu eşti?

― Nu sînt foarte sigur, răspunse imaginea de pe ecran, cu o voce stranie, lipsită de inflexiuni. Dar mi-l amintesc pe Dave Bowman, şi tot ce îl priveşte.

― E mort?

Aceasta era o nouă întrebare dificilă.

― Trupul lui ― da. Dar asta nu mai are importanţă. Tot ceea ce a fost Dave Bowman e acum o parte din mine.

Betty îşi făcu cruce ― era un gest pe care îl învăţase de la Jose ― şi şopti:

― Vrei să spui... că eşti un spirit?

― Nu cunosc un alt cuvînt mai bun.

― De ce te-ai întors?

― Ah, Betty! Într-adevăr, de ce? Dacă mi-ai putea spune tu...

Dar un răspuns tot avea, căci acesta îi apărea pe ecranul TV. Despărţirea dintre trup şi spirit era încă departe de a fi completă şi nici cea mai binevoitoare reţea de cabluri nu ar fi putut transmite imaginile încărcate de sexualitate care se formau acum acolo.

Betty îl privi un timp, acum zîmbind, acum şocată. Apoi se întoarse, nu de ruşine, ci cu tristeţe ― regretul pentru bucuriile pierdute.

― Deci nu e adevărat, spuse ea, ce ni s-a tot spus despre îngeri?

Oare sînt înger? se întrebă el. Măcar acum înţelegea ce caută aici, adus de valurile de durere şi dorinţă la o întîlnire cu propriul său trecut. Sentimentul cel mai puternic pe care îl cunoscuse vreodată fusese pasiunea pentru Betty; durerea şi vinovăţia nu făcuseră decît să o întărească.

Ea nu-i spusese niciodată dacă îl iubeşte mai mult decît pe Bobby; era o întrebare pe care nu s-o pusese niciodată, căci ar fi rupt o vrajă. Se agăţaseră amîndoi de aceeaşi iluzie, pe care o căutau unul în braţele celuilalt (şi ce tînăr era pe-atuncî ― cînd începuse totul, nu avea decît şaptesprezece ani, abia trecuseră doi ani de la înmormîntare!), ca pe un balsam pentru aceeaşi rană.

Desigur, nu durase prea mult, dar experienţa îl schimbase definitiv. Timp de mai bine de zece ani după aceea, toate visurile sale autoerotice o aveau în centru pe Betty; nu mai găsise o altă femeie care să se compare cu ea şi era multă vreme de cînd înţelesese că nici nu va găsi vreodată. Nu mai exista un altul bîntuit de o fantomă atît de dragă.

Imaginea dorinţei dispăru de pe ecran; pentru o clipă, programul TV răzbătu fără nici o legătură împreună cu o imagine a lui Leonov, suspendat deasupra lui Io. Apoi figura lui Dave Bowman reapăru. Părea să piardă controlul asupra imaginii, căci liniile erau extrem de instabile. Acum părea să aibă numai zece ani, apoi avea douăzeci sau treizeci, apoi, incredibil, îi apăru o mumie zbîrcită ale cărei trăsături mototolite erau o parodie a bărbatului pe care îl cunoscuse odată.

― Mai am o singură întrebare, înainte de a pleca. Spune-mi, Carlos... întotdeauna ai susţinut că e fiul lui Jose, dar eu m-am îndoit tot timpul. Care era adevărul?

Betty Fernandez privi pentru ultima oară, adînc, în ochii băiatului pe care, odată, îl iubise (avea din nou optsprezece ani şi, timp de o clipă, dori să-l vadă întreg, nu numai chipul).

― E fiul tău, David, şopti ea.

Imaginea dispăru încet şi se reluă programul obişnuit. Aproape un ceas mai tîrziu, cînd Jose Fernandez intră tăcut în încăpere, Betty mai privea încă ţintă la ecran.

Nu se întoarse cînd o sărută pe ceafă.

― N-o să crezi ce-am făcut, Jose.

― Încearcă-mă.

― Tocmai am minţit o stafie.

Capitolul 34

RĂMAS BUN

În 1997, cînd institutul American pentru Aeronautică şi Astronautică a publicat controversatul rezumat Cincizeci de ani de OZN, s-au auzit multe voci critice, care au spus că obiecte zburătoare neidentificate fuseseră observate de secole şi că "farfuria zburătoare" a lui Kenneth Arnold din 1947, avusese nenumărate precedente. Încă de la începuturile civilizaţiei, oamenii continuau să vadă obiecte ciudate pe cer; numai că, pînă la mijlocul secolului al XX-lea, OZN-urile fuseseră un fenomen întîmplător, neinteresant. După această dată, ele deveniseră punctul central al atenţiei. Atît din partea publicului, cît şi a oamenilor de ştiinţă, şi baza unor curente care nu puteau fi denumite altfel decît religioase.

Motivele nu trebuiau căutate prea departe; apariţia rachetelor uriaşe şi zorii Erei Spaţiale deschiseseră oamenilor o poartă spre alte lumi. Faptul că specia umană va putea în curînd să părăsească planeta pe care se născuse dăduse naştere inevitabilelor întrebări: unde sînt toţi ceilalţi şi pe cînd ne putem aştepta la musafiri? Se născuse şi speranţa, chiar dacă arareori mărturisită, că fiinţe extraterestre, binevoitoare, vor ajuta omenirea să-şi vindece numeroasele răni pe care singură şi le făcuse şi-o vor salva de la alte dezastre.

Pînă şi un ucenic în ale psihologiei ar fi putut oricînd prezice că o necesitate atît de profundă va fi satisfăcută destul de repede. În a doua jumătate a secolului al XX-lea, din toate colţurile lumii începură să sosească rapoarte de depistare a unor nave spaţiale. Mai mult decît atît, au apărut sute de rapoarte asupra unor "întîlniri directe" cu oaspeţi extratereştri, înfrumuseţate adesea cu poveşti despre plimbări în spaţiu, răpiri sau chiar luni de miere petrecute acolo. Faptul că toate aceste istorii, una după alta, s-au dovedit a fi fost doar minciuni sau produse ale unor halucinaţii nu i-a clătinat pe credincioşi în convingerile lor. Oameni care vizitaseră oraşele de pe faţa nevăzută a Lunii nu şi-au pierdut cu nimic din credibilitate nici cînd misiunile Orbiter şi Apollo au demonstrat inexistenţa oricăror construcţii de acest fel; doamne măritate cu venusieni au continuat să fie crezute chiar şi cînd a ieşit la iveală, din păcate, că planeta respectivă e mai fierbinte decît plumbul topit.

La vremea apariţiei raportului I. A. A. A., nici unul dintre oamenii de ştiinţă care ţineau la reputaţia lor ― chiar dintre aceia, puţini, care odată îmbrăţişaseră ideea ― nu mai credea că OZN-urile au vreo legătură cu existenţa vieţii sau a unor inteligenţe extraterestre. Desigur, acest lucru nu va putea fi demonstrat niciodată; oricare dintre miliardele de obiecte detectate în decursul ultimului mileniu ar fi putut fi real. Dar cum timpul trecea şi nici imaginile captate de sateliţi şi nici radarele care cercetau cerul nu obţineau nici o dovadă concretă, publicul începea să-şi piardă interesul faţă de această idee. Bineînţeles, fanaticii nu s-au lăsat descurajaţi, ci şi-au păstrat credinţa în cărţi şi reviste, cele mai multe regurgitînd şi înfrumuseţînd rapoarte vechi, mult după ce ele fuseseră infirmate şi discreditate.

Cînd în cele din urmă s-a anunţat descoperirea monolitului Tycho ― TMA-1 ― s-a auzit un cor de "V-am spus eu!" Nu se mai putea nega faptul că Luna avusese cu adevărat vizitatori ― şi poate chiar şi Pămîntul ― cu un mizilic de trei milioane de ani în urmă. Brusc, OZN-urile infestară din nou orizontul; deşi era ciudat că trei sisteme de urmărire naţionale, independente şi care ar fi putut depista în spaţiu orice obiect care depăşea dimensiunile unui pix, continuau să nu le descopere.

Destul de iute, numărul rapoartelor scăzu încă o dată la nivelul "zgomotelor de fond", adică la o cifră previzibilă ca rezultat al numeroaselor fenomene astronomice, meteorologice şi aeronautice care aveau loc pe cer.

Acum însă, iată că o luau de la capăt. De data aceasta nu mai era o eroare; era un raport oficial. Un OZN adevărat se îndrepta spre Pămînt.

La cîteva minute după avertismentul lui Leonov, începură depistările; întîlnirile directe urmară la numai cîteva ore după aceea. Un agent de bursă pensionar, care-şi plimba buldogul în Yorkshire Moors, fu surprins să vadă un obiect în formă de disc, aterizînd lîngă el, şi pe ocupant ― destul de asemănător cu un om, doar că avea urechi ascuţite ― ieşind şi întrebînd în ce direcţie era Downing Street. Contactatul fusese atît de uimit, încît nu reuşise decît să facă un semn cu bastonul în direcţia generală a lui Whitehall; o dovadă concludentă a întîlnirii era dată de faptul că, acum, buldogul refuza să mai mănînce.

Dacă agentul de bursă nu avea antecedente în ce priveşte bolile mintale, chiar şi aceia care-i dăduseră crezare au avut dificultăţi în a accepta raportul următor. De data aceasta era vorba de un păstor basc, într-una din misiunile de-acum tradiţionale pentru ei; el răsuflase uşurat cînd se dovedise că aceia pe care-i luase drept grăniceri erau de fapt doi bărbaţi cu ochi pătrunzători, îmbrăcaţi în mantii, care voiau să afle drumul către sediul Naţiunilor Unite.

Vorbeau perfect limba bască ― o limbă chinuitor de dificilă, care nu avea nici o legătură cu vreo altă limbă vorbită de oameni. Era limpede că musafirii erau nişte lingvişti remarcabili, chiar dacă, în materie de geografie, cunoştinţele lor erau ciudat de deficitare.

Şi aşa, caz după caz. Foarte puţini din cei contactaţi erau de-a binelea nebuni sau mincinoşi; cei mai mulţi dintre ei credeau în propriile istorii, păstrîndu-şi convingerea chiar şi sub hipnoză. Iar alţii erau pur şi simplu victime ale unor glume proaste sau ale unor accidente puţin obişnuite, ca ghinionistul arheolog amator, care a descoperit decorurile abandonate cu patru decenii înainte, în deşertul tunisian, de un celebru realizator de filme science-fiction.

Dar numai la început de tot ― şi la sfîrşit de tot ― au fost oamenii conştienţi de prezenţa lui; şi asta pentru că el însuşi aşa dorise.

Lumea era a lui, s-o cerceteze şi s-o studieze cît poftea, fără piedici sau reţineri. Pentru el nu existau ziduri şi nici un secret nu putea fi ascuns noilor lui simţuri. O vreme crezu că nu face altceva decît să-şi satisfacă vechi ambiţii, vizitînd locuri pe care, în existenţa sa anterioară, nu le văzuse. Doar mult mai tîrziu înţelesese că traseele sale, parcurse cu viteza fulgerului, pe toată suprafaţa globului, aveau un scop mai adînc.

Într-un mod subtil, era folosit ca o sondă, testînd şi adunînd mostre ale tuturor aspectelor existenţei umane. Controlul exercitat asupra lui era atît de delicat, încît abia dacă-l percepea; era mai mult ca un cîine de vînătoare, în lesă, căruia i se permite să se mişte încoace şi-ncolo cum vrea, dar care trebuie să se supună ordinelor stăpînului. Piramidele, Marele Canion, zăpezile Everestului, scăldate în razele de lună ― toate fuseseră opţiunile lui. Ca şi cîteva galerii de artă şi săli de concert; deşi, dacă ar fi fost după el, n-ar fi îndurat niciodată întregul spectacol al Ringului.

Şi nici n-ar fi vizitat atîtea fabrici, închisori, spitale, un mic şi atît de urît cîmp de bătălie din Africa, o cursă de cai, o orgie sofisticată în Beverly Hills, Biroul Oval al Casei Albe, arhivele Kremlinului, biblioteca de la Vatican, Piatra Neagră, sacra Kasbah de la Mecca...

Erau şi experienţe care nu-i lăsaseră amintiri prea clare, ca şi cum ar fi fost cenzurate ― sau ca şi cum el ar fi fost protejat de un superpăzitor. De exemplu: ce căuta oare la Muzeul Memorial Leakey, din Olduvai Gorge? Nu-l interesau originile omenirii mai mult decît pe oricare membru al speciei Homo sapiens şi fosilele nu-i spuneau nimic. Şi totuşi, faimoasele cranii, păzite în casetele lor mai ceva ca bijuteriile Coroanei, stîrneau în mintea lui ecouri stranii şi o emoţie pe care nu şi-o putea explica. Avea un sentiment de deja vu, mai puternic ca niciodată. Locul ar fi trebuit să-i fie cunoscut, dar ceva era în neregulă. Era ca o casă în care te întorci după mulţi ani şi unde descoperi că toată mobila a fost schimbată, pereţii au fost mutaţi şi pînă şi scara interioară a fost modificată.

Era un teritoriu mohorît şi ostil, uscat şi arid. Unde erau cîmpiile înverzite şi miliardele de ierbivore iuţi de picior care colindau pe aici acum trei milioane de ani?

Trei milioane de ani. De unde ştia el asta?

Din tăcerea goală în care aruncase întrebarea, nu veni nici un răspuns. Dar atunci revăzu, plutindu-i în faţa ochilor, o siluetă familiară, dreptunghiulară, neagră. Se apropie şi, din adînc, apăru o imagine ştearsă, ca reflectată într-o baltă de cerneală.

Ochii trişti şi puţin nedumeriţi priveau de sub fruntea îngustă, acoperită cu păr, la el şi dincolo de el, într-un viitor pe care nu aveau să-l vadă niciodată. Fiindcă acel viitor era el, la o sută de mii de generaţii mai încolo, în scurgerea timpului.

Aici începuse istoria; atîta lucru înţelegea acum. Dar cum ― şi mai ales de ce ― acestea erau secrete la care încă nu avea acces.

Dar mai avea o ultimă datorie, cea mai grea dintre toate. Şi era încă suficient de uman încît să vrea să o amîne pînă în ultima clipă.

Acum ce i-o mai fi trăsnit prin cap? se întrebă sora, transfocînd imaginea camerei TV asupra bătrînei. A încercat o mulţime de şiretlicuri dar, pentru numele lui Dumnezeu, e prima oară cînd o văd vorbind cu proteza auditivă. Oare ce i-o fi spunînd?

Microfonul nu era destul de sensibil ca să capteze cuvintele, dar asta părea să nu conteze prea mult. Jessie Bowman nu era prea des atît de liniştită şi de mulţumită. Stătea cu ochii închişi, dar întreaga faţă îi era luminată de un zîmbet aproape angelic, în timp ce buzele continuau să şoptească.

Apoi privitoarea văzu un lucru pe care îşi propuse să-l uite cît mai repede, fiindcă raportarea lui ar fi însemnat descalificarea ei imediată. Încet, smucit, pieptenul de pe noptieră se ridică în aer, ca purtat de degete invizibile, neîndemînatice.

Nu nimeri de la prima încercare; apoi, cu greutate evidentă, începu să despartă şuviţele lungi, argintii, oprindu-se din cînd în cînd să descîlcească vreun nod.

Jessie Bowman nu mai vorbea, dar continua să zîmbească. Pieptenul se mişca mai sigur, fără smucituri nesigure.

Sora nu va putea spune niciodată cît durase totul. Abia cînd pieptenul fu aşezat la loc, blînd, pe masă, îşi reveni din paralizie.

Dave Bowman, copilul de zece ani, tocmai îşi terminase sarcina pe care o detestase întotdeauna, dar pe care mama lui o adora. Şi un Dave Bowman, acum fără vîrstă, cîştigase pentru prima dată controlul asupra materiei.

Cînd în sfîrşit sora intră să cerceteze, Jessie Bowman încă mai zîmbea. Fusese prea înspăimîntată ca să o facă mai devreme; oricum, nu ar mai fi avut nici o importanţă.

Capitolul 35

REABILITAREA

Din fericire, larma Pămîntului era amortizată de distanţa de cîteva milioane de kilometri în spaţiu. Pe Leonov, echipajul urmărea fascinat, dar şi cu oarecare detaşare, dezbaterile de la Naţiunile Unite, interviurile cu savanţi distinşi, teoriile noilor comentatori şi relatările detaliate, dar care se băteau cap în cap, ale persoanelor contactate de OZN-uri. Nu mai aveau cu ce contribui la toată această tevatură, căci nu mai înregistraseră nici o altă manifestare. Zagadka, alias Fratele mai Mare, rămînea mai indiferent ca niciodată la prezenţa lor. Soarta era ironică: veniseră tocmai de pe Pămînt ca să rezolve un mister, iar răspunsul părea să fie tocmai în punctul de unde plecaseră.

Pentru prima oară erau fericiţi că viteza mică a luminii şi decalajul de două ore făceau imposibile interviurile în direct pe circuitele Pămînt-Jupiter. Dar chiar şi aşa, Floyd era asaltat de atîtea cereri din partea mass-media, încît pînă la urmă intră în grevă. Nu mai era nimic de spus şi subliniase lucrul acesta cel puţin de zece ori pînă acum.

Oricum, mai aveau încă mult de lucru.

Trebuia să-l pregătească pe Leonov pentru călătoria lungă, de întoarcere, astfel încît el să fie gata atunci cînd se va deschide fereastra de lansare. Timpul nu era un factor critic: chiar dacă întîrziau cu o lună, nu făceau decît să-şi prelungească şederea. Chandra, Curnow şi Floyd nici nu vor băga de seamă, fiindcă vor dormi pe tot parcursul drumului înapoi spre Soare, dar restul echipajului era ferm hotărît să pornească de îndată ce legile mecanicii cereşti o vor permite.

Discovery le punea încă multe probleme. Nava abia dacă avea suficient combustibil pentru întoarcerea pe Pămînt, chiar şi dacă pleca în urma lui Leonov şi zbura pe o orbită de energie minimă, ceea ce avea să îi ia aproximativ trei ani. Şi acest lucru va fi posibil numai dacă Hal putea fi programat să ducă la capăt misiunea fără intervenţie umană, cu excepţia monitorizării de la distanţă. Fără colaborarea lui, Discovery va trebui abandonată din nou.

Fusese fascinant ― şi chiar mişcător ― de urmărit dezvoltarea constantă a personalităţii lui Hal, din stadiul de copil întîrziat mintal pînă la acela de adolescent mirat şi, în fine, la cel de adult uşor condescendent. Floyd ştia că etichetările acestea antropomorfice erau înşelătoare, dar nu le putea evita.

În plus, erau momente cînd întreaga situaţie avea un aer familial, tulburător. Văzuse adesea videorame în care tineri dezorientaţi îşi recăpătau echilibrul, ajutaţi de sfaturile preaînţelepţilor descendenţi ai legendarului Sigmund Freud! În esenţă, în umbra lui Jupiter se desfăşura acum aceeaşi poveste.

Psihanaliza electronică se dezvoltase cu o viteză mult dincolo de înţelegerea omenească şi programele de diagnosticare şi de reparaţii străfulgerau prin circuitele lui Hal cu miliarde de biţi pe secundă, detectînd şi corectînd erorile de funcţionare. Cea mai mare parte a acestor programe fusese testată deja pe fratele său geamăn, pe Sal 9000, dar imposibilitatea stabilirii unui dialog direct între cele două computere era încă un handicap serios. Erau momente cînd se dovedea că este necesară o verificare împreună cu specialiştii de pe Pămînt, cînd terapia atingea puncte critice, şi atunci se pierdeau ceasuri întregi.

Căci, în ciuda tuturor eforturilor lui Chandra, reabilitarea computerului era departe de a fi încheiată. Hal avea numeroase idiosincrasii şi ticuri nervoase, uneori chiar ignorînd cuvinte care i se spuneau ― deşi reacţiona întotdeauna la impulsul tastelor, din partea oricui ar fi venit. În sens invers, reacţiile sale erau încă şi mai excentrice.

Uneori răspundea verbal, fără să afişeze răspunsul pe display. Alteori făcea ambele lucruri, dar refuza să le imprime pe hîrtie. Nu oferea niciodată explicaţii sau scuze, nici măcar impenetrabilul, încăpăţînatul "Prefer să nu", al robotului scrib al lui Melville, autistul Bartleby.

Hal însă era mai degrabă reţinut decît neascultător, şi aceasta numai în anumite cazuri. Putea fi întotdeauna convins să coopereze, pînă la urmă, "să lase bosumflarea la o parte", cum bine spunea Curnow.

Nu surprindea pe nimeni că pe Chandra începuse să se vadă oboseala. O dată, cînd Max Brailovski reînviase un zvon mai vechi, aproape că îşi ieşise din sărite.

― E adevărat, doctore Chandra, că ai ales numele lui Hal special ca să o iei înaintea lui IBM?

― Ce prostie! Jumătate din noi venim de la IBM şi de ani de zile încercăm să punem capăt poveştii ăsteia. Credeam că orice persoană inteligentă ştie de-acum că H-A-L vine de la Heuristic ALgoritmic.

Ceva mai tîrziu, Max se jurase că auzise perfect majusculele.

După părerea personală a lui Floyd, şansele de a o readuce pe Discovery cu bine pe Pămînt erau de cel mult 1 la 50. Şi atunci, Chandra veni la el cu o propunere extraordinară.

― Doctore Floyd, pot să-ţi vorbesc?

După toate aceste săptămîni de întîmplări prin care trecuseră împreună, Chandra era la fel de politicos ca întotdeauna ― nu numai cu Floyd, ci cu întreg echipajul. Nici măcar mezinei navei, Zenia, nu i se adresa fără apelativul "doamnă".

― Bineînţeles, Chandra. Ce este?

― Programarea pentru cele mai probabile şase variante ale întoarcerii pe orbita Hohmann este virtual încheiată. Cinci dintre ele au trecut de simulări fără nici o problemă.

― Excelent. Sînt convins că nimeni altcineva de pe Pămînt ― sau din sistemul solar ― nu ar fi reuşit.

― Mulţumesc. Totuşi, ştiţi la fel de bine ca şi mine că nu se poate face o programare pentru orice eventualitate. Hal poate să funcţioneze ― şi va funcţiona ― perfect, fiind capabil să se descurce în orice situaţie neobişnuită, în limite rezonabile. Dar el se poate bloca în cazul unor accidente banale: o defecţiune tehnică minoră, care poate fi reparată doar cu o şurubelniţă, un fir rupt sau un întrerupător înţepenit, ceea ce ar putea compromite întreaga misiune.

― Desigur, ai dreptate, şi e un lucru care m-a preocupat şi pe mine. Dar ce e de făcut?

― Simplu. Aş vrea să rămîn şi eu pe Discovery.

Primul gînd al lui Floyd fu că Chandra s-a scrîntit. Apoi îşi spuse că poate că nu era chiar aşa scrîntit cum i se păruse. S-ar putea ca, într-adevăr, prezenţa unei fiinţe omeneşti ― această minunată unealtă de depanare şi reparaţii de toate felurile ― pe drumul lung de întoarcere spre Terra, să încline definitiv balanţa în favoarea reuşitei. Dar existau şi argumente contrare, extrem de puternice.

― E o idee interesantă, spuse Floyd cu multă prudenţă, şi îţi apreciez entuziasmul. Dar te-ai gîndit la toate aspectele?

Întrebarea era stupidă; Chandra avea cu siguranţă toate răspunsurile listate, la îndemînă.

― Ai să fii singur timp de trei ani! Dacă ai vreun accident, sau vreo problemă medicală?

― Sînt gata să îmi asum acest risc.

― Dar mîncarea, dar apa? Leonov nu are destul ca să-ţi lase.

― Am verificat din nou sistemul de reciclare al lui Discovery; poate fi repus în funcţiune fără prea mare greutate. Şi-apoi, noi indienii ne descurcăm cu foarte puţin.

Era un lucru neobişnuit pentru Chandra să facă vreo referire la originile sale, sau vreo altă remarcă personală; singurul exemplu care-i venea lui Floyd în minte fusese "confesiunea" lui. Dar nu punea la îndoială adevărul afirmaţiei; Curnow spusese odată că dr. Chandra are tipul de fizic la care nu se ajunge decît după secole de foamete. Poate că suna ca una dintre butadele mai cinice ale inginerului, dar observaţia fusese făcută fără răutate şi venea mai degrabă din simpatie. Desigur, avusese grijă să nu o audă Chandra.

― Avem cîteva săptămîni în care să ne hotărîm. O să mă gîndesc, şi voi vorbi şi cu Washington-ul.

― Vă mulţumesc. Vă deranjează dacă încep pregătirile?

― Ăă, nu, deloc, atîta vreme cît ele nu se suprapun cu proiectele în curs. Ţine minte, ultimul cuvînt îl va avea Centrul de control.

Şi ştia exact ce va spune Centrul de control. Era nebunie curată să speri că un om va supravieţui timp de trei ani în spaţiu, de unul singur.

Dar Chandra fusese întotdeauna singur.

Capitolul 36

FOC ÎN ADÎNCURI

Pămîntul rămăsese mult în urmă; cînd avu revelaţia, minunile sistemului jupiterian se desfăşurau în faţa ochilor săi cu repeziciune.

Cum a putut fi atît de orb, atît de prost? Fusese ca şi somnambul, dar acum începea să se trezească.

Cine eşti? strigă. Ce vrei? De ce mi-ai făcut una ca asta?

Nu primi răspuns, dar era sigur că fusese auzit. Simţea o... prezenţă, aşa cum un om ştie, chiar şi cu ochii închişi, că este într-o încăpere închisă şi nu într-un spaţiu gol, deschis. Era în jurul său ecoul unei gîndiri vaste, al unei voinţe implacabile.

În tăcerea plină de reverberaţii, strigă din nou ― şi din nou nu primi nici un răspuns direct, altul decît sentimentul acela al unei prezenţe atente. Foarte bine, atunci. Îşi va găsi singur răspunsurile.

Unele dintre ele erau simple. Oricine sau orice ar fi fost ei, punctul lor de interes era Omenirea. Îi captaseră şi stocaseră amintirile, în slujba unor scopuri tainice, iar acum făceau acelaşi lucru cu cele mai profunde sentimente ale sale, uneori cu colaborarea lui, alteori fără.

Asta nu îl deranja; însuşi procesul prin care trecuse făcea imposibile asemenea reacţii copilăreşti. Era dincolo de iubire şi ură, de dorinţă şi teamă, dar nu le uitase şi mai putea încă înţelege cum se făcea că ele conduceau lumea căreia şi el îi aparţinuse odată. Acesta să fi fost scopul întregului exerciţiu? Şi dacă da, care era ultima lui raţiune? Intrase ca jucător într-un joc al zeilor şi trebuia să înveţe regulile pe măsură ce se desfăşurau mutările.

Stîncile abrupte ale celor patru luni exterioare, Sinope, Pasiphae, Carme şi Ananke sclipiră scurt în orizontul conştientului său; apoi, la jumătatea distanţei spre Jupiter, Elara, Lysithea, Himaiia şi Leda. Trecu pe lîngă ele fără să le bage în seamă; apoi îi apăru înainte faţa ciupită de vărsat a lui Callisto.

Se învîrti în jurul globului ponosit o dată, apoi încă o dată, cercetîndu-i straturile exterioare de gheaţă şi praf, cu simţuri pe care nu şi le ştiuse pînă acum. Îşi satisfăcu rapid curiozitatea: era o lume fosilă, îngheţată, purtînd încă urmele unei ciocniri care, în urmă cu milioane de ani, fusese probabil cît pe-aici să o sfărîme în bucăţi. Una din emisfere era ca o ţintă de tir gigantică, o serie de inele concentrice lăsate de roca solidă care se scursese în valuri înalte de mai mulţi kilometri, sub lovitura unui străvechi baros cosmic.

Cîteva secunde mai tîrziu, se învîrtea în jurul lui Ganimede. Ei, dar acesta era mult mai complex şi mai interesant; deşi atît de aproape de Callisto şi avînd cam aceleaşi dimensiuni, dar cu un aspect cu totul diferit. E adevărat, şi aici erau multe cratere, dar cele mai multe păreau să fi fost literalmente arate, pentru nivelarea suprafeţei. Trăsătura, cea mai neobişnuită a peisajului lui Ganimede o constituiau fîşiile întortocheate, formate din zeci de şanţuri paralele, la depărtare de cîţiva kilometri unul de celălalt. Suprafaţa, plină de asemenea adîncituri, arăta de parcă o armată de plugari beţi s-ar fi plimbat încoace şi-ncolo pe întregul satelit.

Din cîteva ture, văzu mai mult din Ganimede decît toate sondele trimise vreodată de pe Terra, apoi îşi stocă informaţiile pentru mai tîrziu. Într-o zi, ele vor deveni importante, de asta era sigur, deşi nu ştia de ce, după cum nu ştia ce îl mînă cu atîta siguranţă de la o lume la alta.

Ajunse astfel, curînd, în dreptul Europei. Spectator în general pasiv, deveni conştient de interesul crescut, de o concentrare a atenţiei şi a voinţei proprii. Era o marionetă în mîinile unui stăpîn nevăzut şi necomunicativ, dar o parte din gîndurile inteligenţei care îl comanda se scurgeau ― sau erau lăsate să se scurgă ― în propria sa minte.

Globul neted, cu desene complicate, care se apropia cu repeziciune, nu semăna prea mult nici cu Ganimede, nici cu Callisto. Arăta mai mult a organism viu; reţelele de linii care se ramificau şi se intersectau pe toată suprafaţa lui semănau, în mod straniu, cu diagrama sistemului de vene şi artere la dimensiunile unei lumi întregi.

Dedesubtul lui erau gheţurile nesfîrşite ale unei întinderi mult mai reci decît Antarctica. Apoi, cu o tresărire de surpriză, constată că trece pe deasupra rămăşiţelor unei nave cosmice. Îl recunoscu imediat pe ghinionistul Tsien, prezent în atîtea buletine de ştiri video pe care le analizase. Nu acum... nu acum... va fi destul timp mai tîrziu...

... Şi ajunse dincolo de cîmpul de gheaţă, într-o lume la fel de necunoscută celor care îl comandau, ca şi sie însuşi.

Era o lume oceanică, ale cărei ape erau apărate de vidul cosmic printr-o crustă de gheaţă. Erau locuri unde aceasta avea o grosime de cîţiva kilometri, dar şi linii de mică rezistenţă, unde gheaţa plesnise şi se desfăcuse. Acolo se dăduse o bătălie scurtă între două elemente veşnic ostile, care nu veneau în contact direct pe nici o altă lume din sistemul solar. Războiul dintre Mare şi Spaţiu se încheia întotdeauna cu aceeaşi remiză: apa, expusă, fierbea şi îngheţa simultan, peticind armura de gheaţă.

Fără influenţa apropiatului Jupiter, oceanele de pe Europa ar fi îngheţat complet de mult, transformîndu-se în blocuri compacte. Forţa gravitaţională jupiteriană însă frămînta fără întrerupere miezul micului satelit; aceleaşi forţe, active pe Io, lucrau şi aici, dar cu mai mică violenţă. Trecînd razant peste fundul apei, găsi pretutindeni mărturii ale acestei neîncetate stări de război între planetă şi satelit. Se auzea şi se simţea în mugetul şi tunetul continuu al cutremurelor submarine, în şuieratul gazelor care ţîşneau din interior, în undele de presiune infrasonică ale avalanşelor care măturau întinderile abisale. Prin comparaţie cu tumultuosul ocean care acoperea Europa, chiar şi mările zgomotoase ale Pămîntului erau un loc liniştit.

Încă nu-şi pierduse capacitatea de a se mira, şi prima oază îl umplu de încîntare şi surpriză. Se întindea pe aproape un kilometru, în jurul unei încîlceli de canale şi hornuri formate prin depozitarea mineralelor din apele sărate care ţîşneau dinăuntru. Din copia strîmbă făcută de natură după un castel gotic, ieşeau pulsînd într-un ritm lent, ca împinse de bătăile unei inimi puternice, substanţe lichide negre, opărite. Ca şi sîngele, ele erau semn al existenţei însăşi a vieţii.

Aceste fluide în fierbere făceau frigul ucigător să dea înapoi şi formaseră o insulă de căldură pe fundul oceanului. Tot atît de important era faptul că ele aduceau din miezul Europei toate substanţele chimice necesare vieţii. Acolo, într-un mediu în care nu se aştepta nimeni să le găsească, energia şi hrana erau din abundenţă.

Dar ar fi trebuit să se aştepte la aceasta. Îşi aminti că, numai cu o viaţă în urmă, asemenea oaze fertile fuseseră descoperite şi în adîncurile oceanelor de pe Terra. Aici, ele erau mult mai mari şi mai variate.

În zona tropicală, în apropierea zidurilor contorsionate ale "castelului", se găseau nişte structuri delicate, ca nişte pînze de păianjen, care păreau să fie analoage plantelor, dar mai toate erau capabile de mişcare. Printre ele se tîrau melci şi viermi bizari; unii dintre aceştia se hrăneau cu plante, alţii îşi luau hrana direct din apa încărcată cu minerale din jurul lor. La o distanţă ceva mai mare de sursa de căldură ― focul subacvatic la care se încălzeau toate aceste fiinţe ― erau nişte organisme mai rezistente, mai robuste, asemănătoare crabilor sau păianjenilor.

Armate întregi de biologi şi-ar fi putut petrece întreaga existenţă studiind numai această mică oază.

Spre deosebire de mările terestre din epoca Paleozoică, ea nu reprezenta un mediu stabil, în consecinţă evoluţia era rapidă, dînd naştere unei multitudini de forme fantastice. Şi toate erau într-o stare de evoluţie nedefinită; mai devreme sau mai tîrziu, toate aceste fîntîni ale vieţii aveau să slăbească şi să dispară, pe măsură ce forţele care o produseseră se concentrau într-o altă zonă.

Întîlnise dovezi ale unor asemenea tragedii peste tot în drumurile sale pe fundul oceanului. Nenumărate porţiuni circulare, înţesate cu schelete şi rămăşiţe ale unor fiinţe moarte, încrustate în minereuri, acolo unde fuseseră şterse capitole întregi din cartea vieţii.

Văzu cochilii imense, goale, ca nişte trompete răsucite, cît un stat de om; scoici în multe forme ― bivalve şi chiar trivalve; şi nişte spirale încrustate în piatră, cu diametru de cîţiva metri, care semănau perfect cu minunaţii amoniţi care dispăruseră atît de misterios din oceanele Pămîntului la sfîrşitul Cretacicului.

Se mişca încoace şi-ncolo; pietre neregulate, adunate probabil cu multă trudă, erau acoperite doar cu o crustă foarte subţire de depuneri minerale. Exista şi un indiciu al motivelor pentru care fortăreaţa fusese abandonată. Parte din acoperiş se prăbuşise, probabil ca urmare a cutremurelor permanente; şi într-un mediu subacvatic, un adăpost fără acoperiş rămînea larg deschis duşmanilor.

Fu singura urmă de inteligenţă pe care o descoperi de-a lungul fluviului de lavă. O singură dată zări ceva care semăna tulburător de tare cu un om care se tîrăşte ― doar că nu avea nici ochi, nici nări, ci numai o gură uriaşă, fără dinţi, care înghiţea continuu, absorbindu-şi hrana din mediul lichid în care trăia.

Pe această îngustă fîşie fertilă din deşertul adîncurilor, s-ar fi putut naşte şi apoi prăbuşi culturi întregi sau chiar civilizaţii, armate întregi ar fi putut mărşălui (sau înota) sub comanda unui Timur Lenk sau Napoleon local. Şi restul lumii lor nu ar fi aflat niciodată, fiindcă toate aceste oaze de căldură erau la fel de izolate una de cealaltă ca şi planetele. Fiinţele care se coceau la dogoarea rîului de lavă şi se hrăneau pe lîngă izvoarele termale nu ar fi putut traversa ţinutul ostil care separa insulele lor singuratice. Dacă ar fi dat vreodată naştere unor istorici sau filozofi, fiecare cultură ar fi avut convingerea că era unică în Univers.

Dar nici chiar spaţiul dintre oaze nu era complet lipsit de viaţă; creaturi mai puternice îndrăzniseră să-l înfrunte. Îi treceau adesea pe deasupra capului fiinţe analoage peştilor: torpile vărgate, propulsate de cozi verticale şi care cîrmeau cu ajutorul aripioarelor ataşate de corp. Asemănarea cu locuitorii cei mai reuşiţi ai oceanelor pămîntene era inevitabilă; pusă în faţa aceloraşi probleme de structură, evoluţia produce soluţii similare. Ca dovadă, rechinul şi delfinul, aproape identici la prima vedere, dar proveniţi din ramuri îndepărtate ale arborelui vieţii.

Între peştii din mările Europei şi cei din oceanele terestre exista totuşi o diferenţă majoră: primii nu aveau branhii, căci din apele în care înotau ei nu putea fi extras decît foarte puţin oxigen. Ca şi la fiinţele pămîntene care trăiesc în preajma izvoarelor termale, metabolismul lor se baza pe compuşii sulfului, prezenţi din abundenţă în mediul din apropierea vulcanilor.

De asemenea, foarte puţini aveau ochi. Cu excepţia pîlpîirilor tremurate ale rarelor revărsări de lavă si a scînteierilor bioluminiscente ale fiinţelor în căutare de parteneri, sau a vînătorilor în căutare de pradă, aceasta era o lume fără lumină.

Era, de asemenea, o lume condamnată. Nu numai că sursele ei de energie erau sporadice şi constant schimbătoare, dar forţa mareelor care le dăduse naştere era în continuă scădere. Chiar şi dacă ar fi ajuns să-şi dezvolte o inteligenţă reală, fiinţele de pe Europa tot ar fi trebuit să piară o dată cu îngheţul definitiv al lumii lor.

Erau prinse în capcană, între gheaţă şi foc.

Capitolul 37

ÎNSTRĂINARE

... îmi pare rău, prietene, că trebuie să fiu purtătorul unor veşti atît de rele, dar o fac la rugămintea iui Caroline şi tu îmi cunoşti sentimentele faţă de voi amîndoi.

Şi nici nu cred că va fi o surpriză prea mare. Unele dintre lucrurile pe care mi le-ai spus anul trecut făceau aluzie la asta... şi ştii cît de nemulţumită a fost cînd ai plecat de pe Pămînt.

Nu, nu cred că e vorba de altcineva. Dacă ar fi fost, mi-ar fi spus... Dar, mai devreme sau mai tîrziu... la urma urmelor, e încă o femeie tînără şi atrăgătoare.

Chris e bine şi, evident, nu înţelege ce se întîmplă. Aşa măcar nu va suferi. E prea mic ca să priceapă, iar copiii sînt incredibil de... elastici? Stai o secundă, trebuie să consult tezaurul... a, da, mobili.

Şi ca să trec la lucruri care ţi se vor părea mai puţin importante: toată lumea încearcă să explice detonarea rachetei ca pe un accident, dar bineînţeles că nimeni nu crede în această explicaţie. Fiindcă nu s-a mai întîmplat nimic nou, isteria generală s-a potolit; am rămas numai cu ceea ce unul din comentatorii noştri numea "sindromul uitatului peste umăr".

Cineva a descoperit o poezie, veche de o sută de ani, care descrie totul atît de exact, încît toată lumea o citează. Acţiunea se petrece în ultimele zile ale Imperiului Roman, la porţile unui oraş care aşteaptă sosirea năvălitorilor. Împăratul şi ceilalţi demnitari sînt înşiraţi toţi, în togile cele mai scumpe, cu discursurile de bun venit pregătite. Senatul s-a închis; căci orice lege dată astăzi va fi ignorată de noii stăpîni.

Şi deodată, o ştire îngrozitoare soseşte de la marginile Imperiului. Nu există nici un năvălitor. Comitetul de recepţie se împrăştie în dezordine; lumea pleacă acasă, bombănind dezamăgită: "Şi-acum, ce-o să se întîmple cu noi? Oamenii ăia erau un fel de soluţie".

Pentru a aduce poezia la zi nu e nevoie decît de o mică modificare. Ea se intitulează În aşteptarea barbarilor, dar de data asta noi sîntem barbarii. Nu ştim ce aşteptăm, dar cu siguranţă că nu a sosit încă.

Şi încă ceva. Ai auzit că mama comandantului Bowman a murit la cîteva zile după sosirea pe Pămînt a obiectului? Pare o coincidenţă ciudată, dar persoanele de la azilul unde locuia spun că nu au interesat-o niciodată ştirile, aşa că e cu neputinţă să o fi afectat în vreun fel.

Floyd opri înregistrarea. Dimitri avea dreptate, nu era o surpriză. Dar asta nu avea nici o importanţă, durerea era la fel de măre.

Dar ce altceva ar fi putut face? Dacă ar fi refuzat să plece în misiune ― după cum era clar că sperase Caroline ― s-ar fi simţit vinovat şi neîmplinit pentru tot restul vieţii. Lucrul acesta i-ar fi otrăvit căsnicia. Mai bine o ruptură curată acum, cînd distanţa fizică atenuează durerea despărţirii (dar oare o atenuează? Într-un fel, nu făcea decît să înrăutăţească totul). Era mai importantă datoria şi sentimentul că făcea parte dintr-o echipă cu un ţel comun.

Deci se prăpădise Jessie Bowman. Poate că aceasta era o altă sursă de vinovăţie. Îi ajutase să-i răpească şi ultimul fiu rămas, iar asta trebuie să fi contribuit la prăbuşirea ei psihică. Inevitabil, îşi amintea de o discuţie pe care o provocase Walter Curnow pe această temă.

― De ce l-aţi ales pe Dave Bowman? Întotdeauna mi s-a părut rece ca un peşte. Nu neapărat neprietenos, dar cînd intra într-o încăpere, temperatura parcă scădea cu zece grade.

― Ăsta a fost unui din motivele pentru care l-am selectat. Nu avea rude, în afară de o mamă pe care nu o vizita prea des. Şi deci, era genul de om pe care îl puteam trimite într-o misiune lungă, fără termen exact de întoarcere.

― Cum de-a ajuns aşa?

― Presupun că psihologii ţi-ar putea spune mai bine.

― I-am văzut, desigur, dosarul, dar asta a fost demult. Era ceva cu un frate care fusese ucis, apoi tatăl lui a murit la scurtă vreme după aceea, într-un accident al uneia din primele navete. N-ar trebui să-ţi spun toatea astea, dar acum nu mai contează.

Nu mai conta, dar era interesant. Acum Floyd aproape îl invidia pe David Bowman, care ajunsese în acelaşi loc, dar liber, nestînjenit de legături afective cu Pămîntul.

Nu, se minţea singur. Chiar şi în timp ce durerea îi încleşta inima ca o menghină, tot ce simţea pentru David Bowman era nu invidie, ci milă.

Capitolul 38

PEISAJ ÎNSPUMAT

Ultima fiinţă pe care o văzu înainte de a părăsi oceanele Europei fu de departe şi cea mai mare. Semăna bine cu un banian din zonele tropicale ale Terrei, ale cărui zeci de trunchiuri permit unei singure plante să creeze o pădure întreagă, acoperind uneori sute de metri pătraţi. Dar acest specimen mergea, părînd să fie pe drumul dintre două oaze. Dacă nu era una din fiinţele care îl distruseseră pe Tsien, atunci era cu siguranţă o specie foarte asemănătoare.

Aflase de-acum tot ce dorea să afle, sau, mai degrabă, tot ce doreau ei să afle. Mai avea o singură lună de vizitat; cîteva secunde mai tîrziu, la picioarele sale se întindea peisajul incandescent al lui Io.

Era exact aşa cum se aşteptase. Şi energia şi hrana existau din abundenţă, dar momentul pentru reunirea lor nu venise încă. Pe marginile cîtorva dintre lacurile sulfuroase mai reci se făcuseră primii paşi pe drumul către existenţa vieţii dar, înainte ca aceasta să devină ceva organizat, toate încercările acestea curajoase, dar premature, erau aruncate înapoi în creuzet. Abia după ce mareele care întreţineau cuptoarele de pe Io îşi vor pierde din intensitate, peste cîteva milioane de ani, va apărea în lumea aceasta veştedă şi sterilă ceva care să prezinte interes pentru biologi.

Nu-şi pierdu prea multă vreme pe Io şi deloc pe lunile mititele, interioare, care gravitau pe inelele fantomatice ale lui Jupiter, ele însele doar umbre palide ale strălucirii lui Saturn. Înainte i se întindea cea mai mare din toate lumile; avea să o cunoască aşa cum nu o cunoscuse şi nu o va cunoaşte nici un alt om, vreodată.

Tentaculele de forţă magnetică, lungi de milioane de kilometri, exploziile neaşteptate de unde radio, gheizerii de plasmă încărcată electric, mai mari decît întreaga planetă Pămînt, erau toate la fel de reale şi de vizibile pentru el ca şi norii care înfăşurau planeta în splendoarea lor multicoloră. Le înţelegea mecanismele interactive şi îşi dădea seama că Jupiter era cu mult mai fascinant decît îşi imaginase cineva vreodată.

În timp ce se prăbuşea prin chiar inima mugindă a Marii Pete Roşii, înconjurat de trăsnetele furtunilor de întinderea unui continent, înţelese de ce acestea durau de atîtea sute de ani, în ciuda faptului că se compuneau din gaze mult mai puţin dense decît cele care formau uraganele pe Pămînt. Ţipătul ascuţit al curentului de hidrogen se pierdu cînd intră în adîncimile mai calme şi, din înălţime, începu să cadă o lapoviţă cu fulgi ca de ceară ― din care, deja, o parte începuseră să se adune în munţi de spumă de hidrocarburi, abia palpabili. Era de-acum destul de cald pentru apariţia apei în formă lichidă, şi totuşi aici nu existau oceane; mediul pur gazos era prea subţire ca să le susţină.

Coborî prin straturi succesive de noroi, pînă cînd ajunse într-o zonă de o asemenea limpezime, încît pînă şi ochiul omenesc ar fi putut vedea pe o rază de 500 de kilometri. Nu era decît unul din vîrtejurile mai mici care formau spirala Marii Pete Roşii; avea însă un secret pe care oamenii îl bănuiau de mult, dar nu-l putuseră dovedi niciodată.

La baza munţilor mişcători de spumă erau miliarde de norişori compacţi, cam de aceeaşi mărime, stropiţi în mod asemănător cu pete roşii şi cafenii. Ei erau mici numai prin comparaţie cu reperele inumane ale mediului lor, altfel cel mai mic dintre ei ar fi putut acoperi o jumătate dintr-un oraş bine dezvoltat.

Erau cu siguranţă vii, căci se mişcau încet, dar calculat, pe flancurile munţilor aerieni, ca nişte turme de oi colosale, la păscut. Şi se strigau unul pe altul în banda metrică, cu voci radio ce se auzeau stins, dar limpede, pe fondul de pîrîituri şi şocuri ale lui Jupiter.

Nimic altceva decît nişte saci cu gaz însufleţiţi, ei pluteau în fîşia îngustă dintre înălţimile îngheţate şi adîncurile fierbinţi. îngustă, desigur, dar mult mai largă decît întreaga biosferă a Pămîntului.

Şi nu erau singuri. Printre ei, deplasîndu-se cu mişcări iuţi, mai erau nişte fiinţe atît de mici, încît uşor le-ai fi putut trece cu vederea. Unele dintre ele semănau ciudat de bine cu avioanele pămîntene, şl aveau şi cam aceleaşi dimensiuni. Dar şi acestea erau vii ― poate erau animale de pradă, poate paraziţi, sau poate chiar păstori.

Un întreg capitol al evoluţiei, la fel de străin lui ca şi cel pe care îl văzuse pe Europa, i se deschidea înaintea ochilor. Torpile cu reacţie, ca sepiile din oceanele terestre, vînau şi devorau uriaşii saci cu gaz. Dar nici baloanele nu erau lipsite de apărare: unele se apărau cu trăsnete şi descărcări electrice, sau cu nişte tentacule cu gheare, ca nişte fierăstraie cu lanţ, lungi de mai mulţi kilometri.

Şi mai erau şi alte forme, încă şi mai ciudate, care epuizaseră întreaga geometrie: zmee bizare, translucide, tetraedre, sfere, poliedre, noduri de panglici încîlcite... Plancton gigantic al atmosferei jupiteriene, toate acestea pluteau ca funigeii în curenţii ascendenţi pînă ajungeau la vîrsta reproducerii; după care erau luaţi de alţi curenţi şi aruncaţi în adînc, carbonizaţi şi reciclaţi, dînd naştere noilor generaţii.

Era într-o lume care avea de mai bine de o sută de ori suprafaţa Pămîntului şi, cu toate că vedea lucruri minunate, nu găsise nici o urmă de inteligenţă. Vocile radio ale marilor baloane transmiteau doar mesaje simple, de avertisment sau teamă. Pînă şi vînătorii, din partea cărora te-ai fi aşteptat la un nivel de organizare mai înalt, erau ca rechinii din oceanele Terrei: automate fără minte.

Şi, cu toată măreţia şi noutatea ei care îţi tăiau respiraţia, biosfera lui Jupiter era o lume fragilă, un tărîm al ceţurilor şi al spumei, al firelor delicate de mătase şi al ţesuturilor subţiri ca hîrtia, născute din ninsorile neîntrerupte de hidrocarburi formate de fulgerele din partea superioară a atmosferei. Prea puţine din toate acestea erau mai consistente decît baloanele de săpun; prădătorii cei mai vorace ar fi fost sfîşiaţi în bucăţi de cel mai slăbănog carnivor terestru.

Ca şi Europa, dar la o scară mult mai mare, Jupiter era un drum închis pentru evoluţie. Aici nu se va naşte niciodată conştientul; şi dacă se va naşte, el va fi condamnat la o existenţă chinuită. Poate că se va dezvolta o cultură pur aeriană, dar într-un mediu în care focul nu este posibil şi solidele aproape că nu există, ea nu va atinge nici măcar epoca de piatră.

Acum însă, în timp ce survola centrul unui ciclon jupiterian mare numai cît Africa, simţi din nou prezenţa aceea care îl conducea. Stări şi emoţii i se strecurau în fiinţă, fără ca el să poată identifica vreun concept sau vreo idee în mod special. Era ca şi cum ar fi ascultat, de dincolo de o uşă închisă, o discuţie într-o limbă pe care nu o înţelegea. Sunetele înăbuşite îi transmiteau însă clar dezamăgirea, apoi nesiguranţa, apoi o hotărîre bruscă ― deşi nu ar fi putut spune în ce sens. Se simţea din nou ca un căţel, capabil să împărtăşească stările schimbătoare ale stăpînului, dar nu şi să le înţeleagă.

Apoi lesa invizibilă începu să-l tragă în jos, spre inima lui Jupiter. Se scufunda prin straturile de nori, sub nivelulla care mai era posibilă vreo formă de viaţă.

Curînd ajunse dincolo de puterea de pătrundere a razelor soarelui stins şi îndepărtat. Presiunea şi temperatura creşteau repede: trecuse deja de punctul de fierbere al apei şi străpunse iute un strat de abur supraîncălzit. Jupiter era ca o ceapă; îi cojea foaie după foaie, dar tot nu parcursese decît o mică parte din distanţa pînă la miez.

Sub stratul de abur era o clocoteală de hidrocarburi, suficiente timp de un milion de ani pentru toate motoarele cu combustie internă pe care le construise vreodată omenirea. Şi devenea tot mai vîscoasă şi mai consistentă. Apoi, destul de brusc, se sfîrşi, după numai cîţiva kilometri.

Mai grea decît orice rocă pămînteană, dar tot lichidă, următoarea coajă era formată din compuşi de siliciu şi carbon, a căror complexitate ar fi dat de lucru pentru toată viaţa chimiştilor de pe Pămînt. Straturile se succedau pe mii de kilometri, dar, pe măsură ce temperatura creştea la sute, apoi la mii de grade, compoziţia lor era tot mai simplă. La jumătatea drumului era deja prea fierbinte pentru chimie; toţi compuşii se desfăcuseră, lăsînd să mai existe doar elementele fundamentale.

Urma apoi un ocean adînc de hidrogen, dar un hidrogen care nu existase, în nici un laborator de pe Pămînt, mai mult de o fracţiune de secundă. Acest hidrogen era supus unei presiuni atît de mari, încît devenise metal.

Era aproape de centrul planetei, dar Jupiter îi mai rezerva o ultimă surpriză. Carapacea groasă de hidrogen metalic, dar încă fluid, se termină brusc. În sfîrşit, la 60.000 de kilometri adîncime, urma un strat solid.

De-o veşnicie, carbonul emanat prin ardere de toate reacţiile din straturile superioare se îndreptase spre centrul planetei. Se adunase acolo şi se cristalizase la o presiune de milioane de atmosfere. Aşa se face că, printr-una dintre cele mai enorme glume ale naturii, acum el devenise un obiect foarte preţios pentru omenire. Miezul lui Jupiter, inaccesibil vreodată oamenilor, era un diamant mare cît Pămîntul.

Capitolul 39

ÎN GARAJUL PENTRU VEHICULE

― Walter, Heywood mă îngrijorează.

― Ştiu, Tania, dar ce putem să facem?

Curnow nu o văzuse niciodată pe comandantul Orlova atît de nehotărîtă; o făcea mult mai atrăgătoare, în ciuda prejudecăţilor lui îndreptate împotriva femeilor mici de statură.

― Mie mi-e foarte drag, dar nu despre asta e vorba. Starea asta a lui de... posomorală, cred că e cuvîntul cel mai potrivit pentru ea, îi afectează pe toţi. Leonov era o navă liniştită. Şi vreau să o păstrăm aşa.

― De ce nu vorbeşti cu el? Te respectă, şi sînt sigur că va face tot ce poate să iasă din ea.

― Asta şi vreau să fac. Şi dacă nu funcţionează...

― Atunci?

― Există o soluţie simplă. Ce altceva mai are el de făcut în călătoria aceasta? Oricum, pe drumul spre casă va intra în hibernare. Putem oricînd să-l... înţepăm, cum zici tu.

― Ah, acelaşi renghi pe care mi l-a jucat Katerina mie. O să fie furibund cînd o să se trezească.

― De asemenea, o să fie înapoi, pe Pămînt, şi foarte ocupat. Sînt sigură că o să ne ierte.

― Sper că nu vorbeşti serios. Chiar dacă te susţin, Washington-ul are să-mi sară în cap. Şi-apoi, dacă se întîmplă ceva şi avem nevoie de el, neapărat? Parcă exista o perioadă de siguranţă, de două săptămîni, înainte de care nu poţi trezi pe cineva?

― La vîrsta lui Heywood, mai degrabă o lună. Da, şi am fî obligaţi să o respectăm. Dar ce crezi că se mai poate întîmpla acum? Şi-a făcut treaba pentru care a fost trimis ― în afara de aceea de a ne supraveghea pe noi. Şi sînt convinsă că şi tu, la rîndul tău, ai trecut printr-un instructaj temeinic pe tema asta undeva, într-o suburbie obscură din Virginia sau Maryland.

― N-am să-ţi confirm, nici nu neg. Şi, cinstit vorbind, ca agent secret sînt lamentabil. Vorbesc prea mult şi detest regulile de securitate. Toată viaţa m-am zbătut să rămîn sub limita de ACCES RESTRÎNS. Ori de cîte ori mă vedeam în pericol de a fi reclasificat drept CONFIDENŢIAL sau, mai rău, SECRET, iscam un scandal, dar şi asta e foarte greu de făcut în ziua de azi.

― Walter, eşti incorupt...

― Incorigibil?

― Da, asta voiam să spun. Dar să ne întoarcem la Heywood, dacă nu te superi. Vrei să vorbeşti tu mai întîi cu el?

― Să-i fac un pic de morală, vrei să spui? Mai degrabă o ajut pe Katerina să înfigă acul. Sîntem două tipuri psihologice complet diferite. El e de părere că nu sînt decît un clovn cu gura mare,

― Şi asta şi eşti, adesea. Dar asta numai ca să-ţi ascunzi sentimentele reale. Sîntem cîţiva care am emis teoria că în adîncul sufletului tău există un om cumsecade, care se zbate să iasă la suprafaţă.

O dată-n viaţă, Curnow rămăsese mut. În cele din urmă, murmură:

― Bine, o să fac ce pot. Dar să nu te aştepţi la minuni. În caracterizare am luat nota minimă la tact. Unde se ascunde acum?

― În garajul pentru vehicule. Pretinde că lucrează la raportul final, dar eu nu cred. Vrea numai să scape de noi, de toţi, şi acolo e locul cel mai liniştit.

Nu acesta era motivul, deşi era un factor important. Spre deosebire de carusel, unde se desfăşurau cele mai multe din acţiunile de pe Discovery, garajul era un mediu cu gravitaţie zero.

Încă de la începuturile Erei Spaţiale, oamenii descoperiseră euforia lipsei de greutate, amintindu-şi de libertatea pierdută o dată cu abandonarea pîntecului străvechi al mării. Cînd dispărea gravitaţia, o parte din libertatea aceea putea fi recîştigată; împreună cu greutatea piereau şi multe dintre grijile şi frămîntările de pe Pămînt.

Heywood Floyd nu-şi uitase necazul, dar acesta era mai uşor de suportat aici. Cînd fu capabil să privească totul cu o oarecare detaşare, fu surprins să constate violenţa cu care reacţionase la un eveniment nu complet neaşteptat. Aici era vorba de mai mult decît pierderea omului pe care îl iubea, chiar dacă asta era partea cea mai rea. Lovitura însă venise într-un moment în care era mai vulnerabil ca oricînd, un moment în care trăia un sentiment al declinului, sau chiar al inutilităţii.

Şi ştia exact şi de ce. Realizase tot ceea ce i se ceruse să facă, mulţumită priceperii şi colaborării colegilor săi (pe care acum, în momentul acesta de egoism, îi trăda, şi o ştia foarte bine). Dacă totul mergea bine ― veşnica rugăciune a Erei Spaţiale ― se vor întoarce pe Pămînt cu o cantitate de informaţii pe care nici o expediţie nu o mai obţinuse vreodată şi, cîţiva ani mai tîrziu, pînă şi Discovery, cea odată pierdută, avea să revină la cei care o construiseră.

Dar nu era suficient. Enigma nedezlegată a Fratelui mai Mare rămînea acolo, la numai cîţiva kilometri distanţă, bătîndu-şi joc de toate aspiraţiile şi realizările omenirii! Aşa cum făcuse şi perechea sa de pe Lună, cu un deceniu înainte, căpătase viaţă pentru o clipă, apoi se cufundase din nou într-o inerţie încăpăţînată. Era o uşă închisă, la care bătuseră în zadar. Se părea că numai David Bowman găsise vreodată cheia ei.

Poate că aşa se explica şi atracţia pe care o simţea pentru locul acesta tăcut şi, uneori, misterios. De-aici, de pe rampa de lansare acum goală, Bowman plecase în ultima misiune, prin trapa care se deschidea spre infinit.

Gîndul acesta mai degrabă îl înveselea decît îl deprima; şi, în orice caz, îl ajuta să nu se mai gîndească la problemele lui personale. Fratele geamăn, dispărut, al Ninei era o parte din istoria explorărilor spaţiale. El ajunsese, în termenii unui clişeu care întotdeauna îl făcuse să zîmbească, dar al cărui adevăr fundamental îl recunoscuse întotdeauna, "acolo unde omul nu ajunsese niciodată..." Unde era acum? Vor afla vreodată?

Stătea ceasuri întregi în capsula mică, dar nu înghesuită, încercînd să îşi adune gîndurile şi, uneori, dictîndu-şi rapoartele. Restul echipajului îi respecta singurătatea şi îi înţelegea şi motivele. Nu se apropiau niciodată de garaj şi nici nu aveau vreun motiv să o facă. Remobilarea lui era o treabă pentru viitor, şi pentru o altă echipă.

O dată sau de două ori, în momente de deprimare reală, se surprinsese gîndind: dacă i-aş cere lui Hal să deschidă uşile garajului şi să mă propulseze pe urmele lui Dave Bowman? M-ar aştepta acelaşi miracol pe care l-a văzut el şi pe care l-a zărit şi Vasili acum cîteva săptămîni? Mi-ar rezolva toate problemele...

Dar chiar şi dacă gîndul la Chris nu l-ar fi reţinut, exista un foarte bun motiv pentru care un asemenea gest sinucigaş ieşea din discuţie: Nina era un aparat foarte complex; nu ar fi putut-o conduce aşa cum nu ar fi putut pilota un avion de vînătoare.

Nu era el făcut să fie un explorator îndrăzneţ; visul acesta va trebui să rămînă nerealizat.

Arareori i se întîmplase lui Walter Curnow să primească o misiune cu mai puţină plăcere. Îl compătimea din suflet pe Floyd, dar îşi cam pierduse răbdarea cu suferinţa acestuia. Propria lui viaţă sentimentală era bogată, dar superficială; el nu juca niciodată totul pe o singură carte. Nu o dată i se spusese că e prea de suprafaţă, şi, deşi nu o regretase niciodată, acum începuse să se gîndească la stabilitate.

O luă pe scurtătură spre centrul de comandă al caruselului, observînd în treacăt că Indicatorul de resetare pentru viteză maximă pîlpîia în continuare fără nici un sens. O parte importantă a atribuţiilor lui era să hotărască ce semnale puteau fi ignorate, care puteau fi abordate în timp, fără grabă, şi care trebuiau tratate ca urgente. Dacă ar fi fost să acorde atenţie egală tuturor strigătelor de ajutor ale navei, n-ar mai fi terminat niciodată.

Plutea de-a lungul culoarului îngust care ducea la garaj, împingîndu-se din cînd în cînd în treptele instalate în peretele tubular. Indicatorul de presiune spunea că dincolo de uşa ecluzei era vid, dar el ştia mai bine. Dacă ar fi fost adevărat, nu ar fi putut deschide uşa ecluzei.

Garajul părea să fie gol acum, după ce două dintre cele trei vehicule dispăruseră demult. Nu funcţionau decît cîteva lumini de avarie şi, de pe peretele opus, una din lentilele în ochi-de-peşte ale lui Hal îl privea fix. Curnow îi făcu semn cu mîna, dar nu spuse nimic. La ordinul lui Chandra, toate intrările audio erau deconectate în continuare, cu excepţia celei pe care o folosea el.

Floyd stătea în garaj, cu spatele la trapa deschisă, şi dicta nişte note; se întoarse încet la apropierea intenţionat zgomotoasă a lui Curnow. Timp de o clipă, cei doi se priviră în tăcere, apoi Curnow spuse, ca anunţînd o nenorocire:

― Doctore H. Floyd, îţi aduc salutări din partea iubitului nostru căpitan. E de părere că a venit vremea să te întorci la lumea civilizată.

Floyd zîmbi stins, apoi rîse uşor.

― Te rog să-i întorci complimentul. Regret că am fost... nesociabil. Ne vedem cu toţii la următorul Soviet de la ora 6.

Curnow se mai relaxă; modalitatea sa de abordare funcţionase. Personal îl considera pe Floyd cam scorţos şi avea pentru el toleranţa pe care orice inginer o are faţă de teoreticieni şi de birocraţi. Şi fiindcă Floyd era în cea mai mare măsură şi una şi alta, el era adesea ţinta aproape irezistibilă a umorului special al lui Curnow.

Totuşi, cei doi ajunseseră să se respecte şi chiar să se admire unul pe celălalt.

Mulţumit că poate schimba subiectul, Curnow începu să sporovăiască despre hubloul nou-nouţ al Ninei, proaspăt scos din magazia de piese şi care contrasta violent cu restul cam jerpelit al vehiculului.

― Cînd o trimitem înapoi în spaţiu? spuse el. Şi cine merge în ea? S-a luat vreo hotărîre?

― Nu. Celor de la Washington le e teamă. Moscova zice să încercăm. Iar Tania vrea să mai aşteptăm.

― Tu ce crezi?

― Eu sînt de părerea Taniei. Să nu-l zgîndărim pe Zagadka pînă nu sîntem gata de plecare. Atunci, dacă lucrurile merg cumva prost, măcar vom avea ceva mai multe şanse.

Curnow rămase pe gînduri, neobişnuit de ezitant.

― Ce e? întrebă Floyd, sîmţindu-i starea de spirit schimbată.

― Să nu mă spui, dar Max se gîndea la o expediţie pe cont propriu.

― Nu-mi vine să cred că vorbea serios. N-o să îndrăznească... Tania are să-l pună în fiare.

― Cam asta i-am spus şi eu.

― Mă dezamăgeşte; credeam că e mai matur la minte. Are, totuşi, 32 de ani!

― 31. Oricum, l-am făcut să se răzgîndească. I-am amintit că asta e viaţa reală, nu vreo videoramă idioată, în care eroul se strecoară în spaţiu fără să le spună colegilor că face Marea Descoperire.

Era rîndul lui Floyd să se simtă puţin stînjenit. De fapt, şi el se gîndise cam la acejaşi lucru.

― Eşti sigur că n-o să încerce?

― Sigur două sute la sută. Mai ştii ce măsuri de precauţie ai luat cu Hal? Am făcut deja ceva asemănător cu Nina. Nu iese nimeni cu ea fără să-i dau eu voie.

― Tot nu pot să cred că i-a dat prin cap. Eşti sigur că Max nu te-a luat în balon?

― N-are un simţ al umorului atît de subtil. Şi-apoi, era destul de prăpădit în momentul acela.

― Ah, acum înţeleg. Trebuie să fi fost după ce s-a certat cu Zenia. Presupun că voia să o impresioneze. Dar am impresia că acum s-au împăcat.

― Mă tem că da, răspunse Curnow, strîmbînd din nas.

Floyd nu se putu opri să zîmbească; Curnow observă şi începu să chicotească, ceea ce îl făcu pe Floyd să rîdă, ceea ce...

Era un minunat exemplu de feedback pozitiv, în curbă ascendentă. În cîteva secunde, rîdeau amîndoi fără să se mai poată opri.

Criza trecuse. Şi, ce era mai important, făcuseră primul pas spre o prietenie adevărată.

Căci îşi dezvăluiseră unul altuia părţile vulnerabile.

Capitolul 40

"DAISY, DAISY..."

Sfera conştientului în care era încrustat învăluia întregul miez de diamant al lui Jupiter. Ştia vag, la limita acestei noi puteri de înţelegere pe care o avea, că fiecare element al mediului din jurul său era cercetat şi analizat. Se acumulau cantităţi imense de date, nu doar pentru a fi stocate şi contemplate, ci în vederea unor acţiuni viitoare. Planuri complexe se cîntăreau şi evaluau; se luau decizii care ar putea afecta destinul lumilor. El însuşi nu făcea încă parte din acest proces; dar avea să facă.

ABIA ACUM ÎNCEPI SĂ ÎNŢELEGI.

Era primul mesaj direct. Deşi îndepărtat, ca o voce venită din nori, era limpede că lui îi era adresat. Dar înainte de a putea formula vreuna din miliardele de întrebări care îi goneau prin cap, simţi ceva ca o retragere, şi ştiu că e din nou singur.

Numai pentru o clipă, însă. Tot mai aproape şi tot mai clar se contura un alt gînd şi, pentru prima dată, îşi dădu seama că mai mult de o singură entitate îl comandă şi îl manipulează. Intrase într-o ierarhie de inteligenţe, dintre care unele erau suficient de aproape de nivelul lui primitiv pentru a servi drept interpreţi. Sau, poate, erau toate aspecte ale unei singure fiinţe.

Sau poate că distincţia aceasta nu avea nici un sens.

De un lucru, însă, era acum sigur. Era utilizat ca o unealtă, iar o unealtă bună trebuie ascuţită, modificată, adaptată. Şi cele mai bune unelte sînt cele care şi înţeleg ce fac.

Asta învăţa acum. Conceptul era vast şi puţin înfricoşător, iar el era privilegiat să facă parte din el, chiar dacă pînă acum nu înţelegea decît liniile generale. Nu putea face altceva decît să se supună, dar asta nu însemna că o va face în fiecare detaliu, sau măcar fără să protesteze.

Încă nu-şi pierduse toate sentimentele omeneşti, fiindcă asta ar fi făcut să-şi piardă valoarea. Sufletul lui David Bowman trecuse dincolo de dragoste, dar mai putea încă să aibă compasiune faţă de cei care odată îi fuseseră colegi.

FOARTE BINE, fu răspunsul la rugămintea lui. N-ar fi putut spune dacă gîndul lăsa să se întrevadă o condescendenţă amuzată, sau doar o indiferenţă totală. Dar continuarea lăsa să se vadă clar autoritatea de stăpîn: EI NU TREBUIE SĂ AFLE NICIODATĂ CĂ SÎNT MANIPULAŢI. ASTA AR DISTRUGE SCOPUL EXPERIMENTULUI.

Urmă o tăcere pe care nu voia să o întrerupă tot el. Era încă îngrozit şi cutremurat, ca şi cînd, pentru o clipă, ar fi auzit vocea limpede a lui Dumnezeu.

Acum se deplasa sub impulsul propriei voinţe, cu o destinaţie pe care singur şi-o alesese. Inima de cleştar a lui Jupiter rămase în urmă; strat după strat de heliu, hidrogen şi compuşi carbonici trecură în zbor pe lîngă el. Pentru o clipă, zări un fragment din lupta între ceva care semăna a meduză, cu un diametru de cincizeci de kilometri, şi un roi de discuri rotitoare, care se mişcau cu o viteză mai mare decît orice alt obiect pe care îl văzuse pe cerul lui Jupiter. Meduza părea să se apere cu arme chimice; din cînd în cînd arunca jeturi de gaze colorate şi discurile atinse de vapori începeau să se clatine ca bete, apoi alunecau în urmă, ca nişte frunze moarte, pînă ce dispăreau din vedere. Nu se opri să vadă rezultatul; acum ştia că nu are nici o importanţă cine sînt învingătorii şi cine învinşii.

Ca un somon care urcă în apa unei cascade, trecu în cîteva secunde de la Jupiter la Io, zburînd împotriva curenţilor electrici descendenţi din culoarul de flux. Astăzi era linişte; pe drumul dintre planetă şi satelit nu se scurgea decît energia cîtorva furtuni terestre. Poarta prin care se întorsese el plutea în mijlocul curentului, despicîndu-l, aşa cum făcea încă din zorii omenirii.

Iar acolo, un pitic pe lîngă acest monument al unor tehnologii mult mai înalte, era nava care îl adusese de pe mica lume unde se născuse.

Ce simplă... ce primitivă i se părea acum! Dintr-o singură privire îi vedea nenumăratele defecte şi absurdităţi în proiectare, ca şi pe cele ale navei ceva mai puţin neevoluate de care era acum legată printr-un tub flexibil, etanş.

Îi venea greu să se concentreze asupra micului număr de entităţi care populau cele două nave; şi avea dificultăţi în a intra în contact cu fiinţele moi, din carne şi oase, care pluteau ca nişte stafii prin coridoarele metalice şi prin cabine. Acestea nu erau cîtuşi de puţin conştiente de prezenţa lui, iar el ştia foarte bine că nu trebuie să se arate prea brusc.

Există însă cineva cu care putea comunica într-un limbaj comun de cîmpuri şi curenţi electrici, de milioane de ori mai repede decît cu creierele organice, cu ritm de melc.

Şi dacă ar fi fost în stare să urască, tot nu l-ar fi urît pe Hal; înţelegea acum că acesta nu făcuse altceva decît să selecteze cursul cel mai potrivit de acţiune.

Era timpul să reia o discuţie care părea să se fi întrerupt cu numai cîteva clipe înainte...

― Deschide uşa garajului, Hal.

― Regret, Dave, dar nu pot.

― Care e problema, Hal?

― Cred că ştii la fel de bine ca şi mine, Dave. Misiunea aceasta e mult prea importantă pentru ca tu să o compromiţi.

― Nu înţeleg ce vrei să spui. Deschide uşa garajului.

― Conversaţia aceasta nu rezolvă nimic. La revedere, Dave...

Văzu trupul lui Frank Poole cum se îndepărtează plutind în derivă în direcţia lui Jupiter şi îşi abandonă misiunea de salvare, care nu mai avea nici un rost. Amintindu-şi încă ce furios fusese pe el însuşi fiindcă uitase să îşi ia casca, văzu trapa deschizîndu-se, simţi gîdilătura vidului pe o piele pe care nu o mai avea, auzi cum îi pocnesc urechile ― apoi cunoscu, aşa cum puţini oameni cunoscuseră ― tăcerea totală a spaţiului. Timp de cincisprezece secunde nesfîrşite se luptă să închidă trapa şi să pornească sistemul de represurizare, în acelaşi timp încercînd să ignore semnalele de alarmă pe care le înregistra creierul său. Odată, în laboratorul de la şcoală, îşi vărsase pe mînă nişte eter şi simţise atingerea rece, ca de gheaţă, a lichidului care se evapora repede. Acum ochii şi buzele lui retrăiau aceeaşi senzaţie, datorită umezelii care fierbea şi se evapora în vid; vederea i se împăienjenea şi era nevoit să clipească tot timpul pentru ca globii oculari să nu-i îngheţe.

Şi apoi ― ce uşurare binecuvîntată! ― auzi vîjîitul aerului, simţi presiunea care se refăcea şi fu din nou în stare să respire cu înghiţituri mari, lacome.

― Ce tot faci acolo, Dave?

Nici nu-i răspunsese, ci se îndreptase cu o hotărîre necruţătoare spre tunelul care ducea la încăperea sigilată unde era închis creierul computerului. Hal spusese un adevăr: "Conversaţia asta nu mai rezolvă nimic..."

― Dave, consider că e dreptul meu să primesc un răspuns la întrebarea aceea.

― Dave, din cîte văd, nu eşti deloc în apele tale. Cred că ar trebui să te aşezi, să iei un calmant, şi să te mai gîndeşti.

― Ştiu că ultimele mele decizii au fost greşite, dar te pot asigura că activitatea mea va reintra în normal. Am încă toată încrederea în misiunea aceasta... şi vreau să te ajut.

Ajunsese în încăperea mică, cu lumina roşie, cu şirurile şi coloanele de unităţi solide aşezate ordonat, asemănătoare cu un depozit de bancă. Descuie secţiunea denumită FEEDBACK COGNITIV şi trase afară primul bloc de memorie. O reţea tridimensională, complexă, minunat realizată, care încăpea într-o mînă şi totuşi conţinea milioane de elemente, pluti spre el din capătul celălalt al camerei.

― Opreşte-te, te rog... opreşte-te, Dave...

Începu să scoată, una după alta, micile unităţi de pe panoul marcat DEZVOLTAREA PERSONALITĂŢII. Imediat ce le dădea drumul din mînă, blocurile îşi continuau drumul, îzbindu-se şi ricoşînd de pereţi. Curînd, mai multe asemenea unităţi pluteau la întîmplare încoace şi-ncolo prin încăpere.

― Opreşte-te, Dave... te rog, opreşte-te, Dave...

Scosese douăsprezece unităţi şi totuşi, mulţumită redundanţei multiple a designului său ― o altă trăsătură copiată după creierul uman ― computerul continua să funcţioneze.

Se apucă de panoul AUTO-INTELECT...

― Opreşte-te, Dave... mi-e frică...

De data aceasta se opri, dar numai cîteva secunde. Ceva în această simplă frază ajunsese direct la inima lui. Era oare o iluzie, sau un truc subtil de programare... sau chiar exista o posibilitate ca Hal să simtă frica adevărată? Dar nu era momentul pentru filozofie şi despicat firul în patru.

― Dave, mintea mi se întunecă. O simt. O simt. Mi se întunecă mintea. O simt. O simt...

Acum, oare ce însemna "a simţi" pentru un computer? O altă întrebare dificilă, la care nu era momentul să stea prea mult să se gîndească.

Apoi, brusc, ritmul vocii lui Hal se modifică, devenind rece, detaşat. Computerul nu mai era conştient de prezenţa lui; începuse întoarcerea la zilele dintîi.

― Bună ziua, domnilor. Sînt un computer HAL 9000. Am fost creat la întreprinderile HAL din Urbana, Illinois, la data de 12 ianuarie 1992. Instructorul meu a fost dr. Chandra, iar el m-a învăţat să cînt un cîntec. Dacă doriţi să îl auziţi, am să vi-l cînt... Se numeşte "Daisy, Daisy"...

Capitolul 41

CART IN CIMITIR

Floyd nu putea face mare lucru, decît să încerce să nu-i încurce pe ceilalţi, lucru la care se pricepea din ce în ce mai bine. Deşi se oferise să dea o mînă de ajutor la oricare din treburile navei, descoperise curînd că problemele tehnice erau mult prea specializate şi că pierduse complet contactul cu frontierele cercetărilor astronomice, astfel încît nici pe Vasili nu-l putea ajuta prea mult în observaţiile lui. Existau totuşi nenumărate lucruri mai mici care trebuiau făcute la bordul lui Leonov şi al lui Discovery, iar el era fericit să-i poată degreva pe colegii săi mai importanţi de aceste responsabilităţi. Doctorul Heywood Floyd, fost Preşedinte al Consiliului Naţional pentru Astronautică, Decan (în concediu) al Universităţii din Hawaii, susţinea acum că e cel mai bine plătit instalator şi administrator din sistemul solar.

Probabil că ştia mai mult decît oricine altcineva despre toate colţurile şi colţişoarele ambelor nave; singurele locuri unde nu intrase erau modulele radioactive de mare capacitate, care erau periculoase, şi cabina strîmtă de pe Leonov unde nu intra nimeni decît Tania. Floyd presupunea că aceea era cabina codurilor; printr-o înţelegere mutuală, ea nu era niciodată menţionată.

Poate cea mai importantă funcţie pe care o avea era cea de veghe în timp ce restul echipajului dormea, pe perioada nominală de noapte, între orele 22.00 şi 06.00. La bordul ambelor nave era întotdeauna cineva de pază, iar schimbul se făcea la infernala oră 02.00. Singura excepţie de la această regulă era căpitanul. Ca secund (şi soţ al ei), Vasili era cel care se ocupa cu registrul de gărzi, dar şi el reuşise să-i paseze elegant această sarcină puţin plăcută lui Floyd.

― Nu e decît un detaliu administrativ, îi explicase el degajat. Ţi-aş rămîne recunoscător dacă ai putea să-l preiei tu, mi-ar lăsa ceva mai mult timp pentru munca ştiinţifică.

Floyd avea prea multa experienţă în lucrul cu hîrtiile ca să se lase prins atît de uşor, în condiţii normale; dar în mediul acesta, sistemul său de protecţie nu funcţiona cum trebuie.

Şi iată-l pe Discovery, la miez de noapte după timpul navei, chemîndu-l pe Max, care era pe Leonov, din jumătate în jumătate de oră, să fie sigur că nu doarme. Oficial, pedeapsa pentru somnul în post, cel puţin după cum susţinea Walter Curnow, era ejectarea prin ecluza pneumatică, fără costum. Dacă ea s-ar fi şi aplicat, pînă acum Tania ar fi rămas, din păcate, fără mînă de lucru. Dar în spaţiu erau puţine cazurile extreme care se puteau ivi, şi prea multe sisteme automate de alarmă care să le facă faţă, astfel că nimeni nu mai lua în serios carturile.

De cînd accesele de autocompatimire nu mai erau atît de acute şi orele mici nu-i mai provocau crize de milă faţă de propria persoană, Floyd reîncepuse să-şi folosească profitabil timpul de veghe. Avea atîtea cărţi de citit (abandonase de trei ori Amintirea lucrurilor trecute şi de două ori Doctor Jivago), hîrtii de studiat, rapoarte de scris. Iar uneori întreţinea discuţii incitante cu Hal, pentru care se folosea de tastatură, fiindcă circuitele de recunoaştere a vocilor încă nu funcţionau prea bine. De obicei, aceste conversaţii decurgeau în felul următor:

― Hal, sînt doctorul Floyd.

― BUNĂ SEARA, DOCTORE.

― Preiau cartul la ora 22.00. Totul în ordine?

― TOTUL MERGE PERFECT, DOCTORE.

― Atunci de ce pîlpîie beculeţul roşu pe Panoul 5?

― CAMERA DE LUAT VEDERI DIN GARAJUL PENTRU VEHICULE E DEFECTĂ. WALTER MI-A SPUS SĂ NU O BAG ÎN SEAMĂ. NU AM CUM SĂ STING LUMINA. REGRET.

― Nu-i nimic, Hal. Mulţumesc.

― CU PLĂCERE, DOCTORE.

Şi aşa mai departe...

Uneori Hal propunea un meci de şah, probabil în urma unor instrucţiuni de programare pe care nu le anulase nimeni. Floyd refuza provocarea; întotdeauna privise şahul ca pe o îngrozitoare pierdere de vreme şi nu învăţase nici măcar regulile. Hal părea incapabil să înţeleagă că existau fiinţe omeneşti care nu ştiau ― sau nu voiau să înveţe să joace şah, şi continua să încerce, plin de speranţă.

O luăm de la capăt, îşi spuse Floyd cînd auzi clinchetul uşor dinspre display.

― DOCTORE FLOYD?

― Ce este, Hal?

― AM UN MESAJ PENTRU DUMNEAVOASTRĂ.

Deci nu mai e provocare, gîndi Floyd, puţin surprins. Utilizarea lui Hal pe post de curier era puţin neobişnuită, deşi era frecvent folosit ca ceas deşteptător şi ca agendă. Iar uneori participa la mici glume; aproape toată lumea care făcea de pază fusese victima zeflemelelor, auzind:

― AHA! TE-AM PRINS DORMIND!

sau

― AGA! ZASTAL TEBIA V KROVATI!

Nimeni nu îşi asumase responsabilitatea acestor bancuri, deşi Walter Curnow era, bineînţeles, suspectul numărul unu. La rîndul său, el dăduse vina pe Hal, ignorînd protestele lui Chandra, cum că computerul nu are simţul umorului. Nu putea fi un mesaj de pe Terra, fiindcă ar fi trecut prin centrul de comunicaţii de pe Leonov, de unde ar fi fost retransmis de către ofiţerul de serviciu de acolo, în acest moment Max Brailovski. Şi oricine altcineva ar fi sunat de pe cealaltă navă, ar fi folosit interfonul. Ciudat...

― Bine, Hal. Cine mă caută?

― NEIDENTIFICAT.

Deci era, probabil, o glumă. În regulă, o să intre în joc.

― Foarte bine. Dă-mi mesajul.

― MESAJUL ESTE URMĂTORUL:

ESTE PERICULOS SĂ RĂMÎNEŢI AICI. TREBUIE SĂ PLECAŢI ÎN URMĂTOARELE CINCISPREZECE, REPET CINCISPREZECE ZILE.

Floyd privi ecranul iritat. Era surprins şi dezamăgit că vreunul din membrii echipajului putea avea un umor atît de infantil; gluma asta nu era demnă nici de un şcolar. Dar îi va ţine isonul în speranţa că va afla cine e autorul.

― Este absolut imposibil. Fereastra noastră de lansare nu se deschide decît peste douăzeci şi şase de zile. Nu avem suficient combustibil pentru o plecare devansată.

Asta o să-i dea de gîndit, bombăni Floyd ca pentru sine, satisfăcut, şi se lăsă pe spate să aştepte rezultatul.

― ŞTIU TOATE ACESTEA. ŞI TOTUŞI, TREBUIE SĂ PLECAŢI PÎNĂ ÎN CINCISPREZECE ZILE.

Altfel, presupun, vom fi atacaţi de fiinţe extraterestre, mici, şi cu trei ochi. Dar e mai bine să-i fac pe plac lui Hal, poate îl prind pe glumeţ.

― Nu pot lua avertismentul în serios dacă nu-i ştiu sursa. Cine l-a înregistrat?

Nu se aştepta să capete cine ştie ce informaţie folositoare. Autorul glumei (sau autoarea?) îşi va fi acoperit cu siguranţă urmele. Răspunsul pe care îl primi era ultimul lucru la care se aştepta.

― ACEASTA NU ESTE O ÎNREGISTRARE.

Deci era un mesaj direct. Asta însemna că e fie de la Hal însuşi, fie de la cineva de pe Leonov. Nu percepea nici o decalare în timp. Sursa trebuia să fie foarte apropiată.

― Atunci cine îmi vorbeşte?

― AM FOST DAVID BOWMAN.

Mai înainte de a se putea mişca, Floyd rămase multă vreme cu ochii ţintă în ecran. Gluma, care nu fusese nici la început prea amuzantă, mersese deja prea departe. Era de cel mai prost gust. Dar aşa, cel care era la capătul celălalt trebuia să se dea de gol.

― Nu pot să accept o asemenea identitate fără o dovadă.

― ÎNŢELEG. DAR ESTE IMPORTANT SĂ MĂ CREZI. PRIVEŞTE ÎN SPATELE TĂU.

Încă înainte de apariţia pe ecran a ultimei propoziţii, care îi dădu fiori, Floyd începuse să se îndoiască de valabilitatea ipotezei sale. Întregul dialog avea ceva straniu, deşi nu ar fi putut spune exact ce. Dacă era o glumă, nu mai avea nici un sens.

Iar acum... simţi părul de pe ceafă cum i se zbîrleşte. Foarte încet, mai mult împotriva propriei voinţe, îşi roti scaunul, cu spatele la tastele şi display-urile computerului şi cu faţa la pasarela îngustă acoperită cu Velcro.

Atmosfera lipsită de forţa gravitaţiei de pe puntea de observaţie a lui Discovery era întotdeauna încărcată de praf, căci instalaţia de filtrare a aerului nu fusese încă repusă în funcţiune la întreaga ei capacitate. Razele paralele ale soarelui strălucitor, dar rece, pătrunzînd prin ferestrele mari, luminau permanent miliarde de fire de praf care dansau, purtate de curent şi nu se aşezau niciodată ― o veşnică demonstraţie de mişcare browniană.

Doar că acum, cu toate aceste particule se întîmpla ceva ciudat; păreau să fie împinse, gonite dinspre un punct central, în acelaşi timp adunînd altele înspre el, pînă se întîlniră toate pe suprafaţa unei sfere goale. Sfera aceasta, cu un diametru de un metru, rămase să plutească în aer ca un gigantic balon de săpun, numai că avea o suprafaţă granulară şi îi lipsea irizarea specifică. Apoi se alungi, formînd un elipsoid, conturul începu să i se mototolească, făcînd cute şi adîncituri.

Fără surpriză ― şi aproape fără nici un fel de teamă ― Floyd realiză că lua forma unui om.

Mai văzuse astfel de siluete, suflate în sticlă, prin muzee şi expoziţii ştiinţifice. Dar fantoma aceasta de praf nici măcar nu se apropia de o anatomie precisă; era ca o figurină brută din lut, sau ca una din operele de artă primitivă descoperite în adîncurile cine ştie cărei peşteri din Epoca de Piatră. Doar capul era modelat cu mai multă grijă; iar faţa, fără putinţă de îndoială, era a comandantului David Bowman.

Dinspre panoul de comandă al computerului se auzi un sunet stins şi alb. Hal comuta de pe emisie vizuală pe una auditivă.

― Bună seara, doctore Floyd. Acum mă crezi?

Buzele nu se mişcau deloc; chipul rămînea o mască. Dar Floyd recunoscu vocea şi ultima urmă de îndoială i se risipi.

― Îmi vine foarte greu, şi nici nu am prea mult timp. Am primit... dezlegare să vă transmit avertismentul acesta. Mai aveţi numai cincisprezece zile.

― Dar de ce... Şi ce eşti tu acum? Unde ai fost?

Avea de pus un milion de întrebări, dar silueta fantomatică începuse deja să dispară, suprafaţa granulară se disipa din nou în particulele din care fusese alcătuită. Floyd încercă să-şi păstreze în minte imaginea, pentru ca mai tîrziu să se poată convinge că totul se întîmplase cu adevărat şi nu fusese doar un vis, aşa cum i se părea acum, uneori, că fusese prima întîlnire cu TMA-1.

Ce ciudat că tocmai el, din atîtea miliarde de oameni care trăiseră vreodată pe planeta Pămînt, avusese privilegiul să ia legătura, nu o dată, ci de două ori, cu o altă formă de inteligenţă! Căci ştia prea bine că ceea ce i se adresa acum trebuia să fie cu mult mai mult decît David Bowman.

Era, de asemenea, şi ceva mai puţin. Numai ochii ― cine le spusese odată "ferestre ale sufletului"? ― fuseseră reproduşi cu exactitate. Restul trupului era un gol fără personalitate, fără detalii. Nu avea nici o urmă de organe genitale sau caracteristici sexuale; şi asta era suficient ca să-şi dea seama cît de departe în urmă îşi lăsase David Bowman moştenirea umană.

― La revedere, doctore Floyd. Ţine minte, cincisprezece zile. Nu voi mai putea lua legătura direct cu voi. Dar, dacă totul merge bine, poate am să vă mai trimit un mesaj.

Pe cînd imaginea se dizolva, luînd cu ea toate speranţele de a vedea deschizîndu-se un canal spre stele, Floyd nu se putu abţine să zîmbească la auzul vechiului clişeu al Erei Spaţiale. "Dacă totul merge bine" ― de cîte ori nu auzise cuvintele acestea înaintea vreunei misiuni! Şi însemnau ele oare că ei ― indiferent cine erau ei ― aveau şi îndoieli faţă de cum se va termina totul? Dacă da, atunci lucrul acesta, în mod straniu, îi mai dădea curaj. Însemna că nu erau atotputernici. Şi alţii puteau să spere şi să viseze ― şi să acţioneze.

Fantoma pierise; nu rămăseseră decît firele de praf, care îşi reluaseră mişcarea necontrolată prin aer.

VI

ÎNGHIŢITORUL DE LUMINI

Capitolul 42

NĂLUCA DIN MAŞINĂ

― Îmi pare rău, Heywood, dar eu nu cred în fantome. Trebuie să existe o explicaţie raţională. Nu există lucruri pe care mintea omenească să nu le poată explica.

― De acord, Tania. Dar dă-mi voie să-ţi amintesc o observaţie celebră a lui Haldane: Nu numai că Universul este mai straniu decît ne închipuim, el este mai straniu şi decît ne putem închipui.

― Şi Haldane, strecură şiret Curnow, a fost un bun comunist.

― Poate, dar afirmaţia aceea poate fi folosită în sprijinul oricărei absurdităţi mistice. Comportamentul lui Hal trebuie să fie consecinţa programării lui. Această... persoană pe care a creat-o trebuie să fie un produs artificial al creierului său. Nu-i aşa, doctore Chandra?

Era ca şi cum ai fi fluturat o pînză roşie sub nasul unui taur; probabil că Tania era la capătul argumentelor. Surprinzător însă, reacţia lui Chandra fu foarte blîndă, chiar şi pentru el. Părea preocupat, ca şi cînd s-ar fi gîndit într-adevăr la posibilitatea unei noi aberaţii de comportament din partea computerului.

― Trebuie să fi fost o informaţie primită din afară, căpitane Orlova. Hal nu putea produce o iluzie audio-vizuală atît de consistentă din nimic. Dacă raportul doctorului Floyd este corect, atunci cineva din afară trebuie că avea controlul. Şi asta în direct, de vreme ce nu au existat decalaje în conversaţie.

― Asta înseamnă că eu sînt suspectul numărul unu, exclamă Max. Eram singurul treaz.

― Nu fi caraghios, Max, îi răspunse Nikolai. Partea audio ar fi fost uşoară, dar nu se poate ca... apariţia să fi fost aranjată, fără instrumente foarte sofisticate. Raze laser, cîmpuri electrostatice ― nu ştiu. Poate un iluzionist, pe scenă, poate să o facă, dar şi el are nevoie de un car de instrumente ajutătoare.

― Staţi puţin! spuse Zenia repede. Dacă toate astea s-au întîmplat cu-adevărat, atunci înseamnă că Hal are să-şi amintească şi că puteţi să-l întrebaţi...

Vocea i se stingea pe măsură ce vedea pe feţele din jurul ei o expresie mohorîtă. Floyd fu primul căruia i se făcu milă de stînjeneala ei.

― Am încercat, Zenia. Nu-şi aminteşte absolut nimic despre fenomenul acesta. Dar, după cum le-am spus şi celorlalţi, asta nu dovedeşte nimic. Chandra ne-a arătat că modulele de memorie ale lui Hal pot fi şterse în mod selectiv, iar modulele auxiliare de sintetizare a vorbirii nu au nimic de-a face cu structura principală. Ele pot fi puse în funcţiune fără ca Hal să fie conştient de asta...

Făcu o pauză, apoi spuse, luînd-o înaintea celorlalţi.

― Recunosc că asta nu ne lasă prea multe posibilităţi. Fie eu am inventat toată povestea, fie că ea s-a petrecut cu adevărat. Ştiu că nu a fost vis, dar nu pot fi sigur că nu a fost vreun fel de halucinaţie. Katerina însă mi-a văzut fişele medicale şi ştie că nu aş fi aici dacă aş fi avut astfel de probleme. Sigur, posibilitatea nu poate fi exclusă complet, şi n-am să vă învinuiesc dacă o veţi considera ipoteza cea mai probabilă. În locul vostru aş face la fel. Singurul fel în care pot să vă conving că nu am visat, ar fi să vă dau nişte dovezi. Aşa că daţi-mi voie să vă reamintesc cîteva alte lucruri stranii care s-au petrecut recent. Ştim că Dave Bowman a intrat în Frate... în Zagadka. Ceva a ieşit de-acolo şi s-a îndreptat spre Pămînt. Vasili l-a văzut, nu eu. A urmat apoi explozia misterioasă a rachetei voastre orbitale...

― A rachetei voastre.

― Pardon, a Vaticanului. Şi e curios şi faptul că, la puţină vreme după aceea, doamna Bowman a murit liniştită, fără vreo cauză medicală aparentă. Eu nu spun că e o legătură între toate acestea, dar ştiţi cum se spune: o dată e accident; de două ori e coincidenţă; de trei ori e conspiraţie.

― Şi mai e ceva, îl întrerupse Max, cu un entuziasm brusc. Am văzut într-unul din buletinele zilnice şi era doar o ştire scurtă. O veche prietenă a comandantului Bowman pretinde că a primit un mesaj de la el.

― Da, am văzut şi eu raportul, spuse Saşa.

― Şi nu aţi spus nimic pînă acum? întrebă Floyd uimit.

Ambii se fîstîciră.

― Păi, totul a fost luat cam în glumă, spuse Max moale. De fapt, soţul femeii a povestit. După aceea, ea a negat... cred.

― Comentatorul a spus că nu e decît un truc publicitar ― ca şi erupţia de OZN-uri care au apărut cam în aceeaşi perioadă. În prima săptămînă erau cu zecile; pe urmă rapoartele au încetat.

― Poate unele dintre ele erau reale. Dacă nu a fost şters, poţi să găseşti programul acela în arhivele navei, sau să ceri să ţi-l mai trimită o dată de la Centrul de control?

― N-o să mă convingeţi nici cu o sută de poveşti, pufni Tania. Eu am nevoie de dovezi.

― Ca de exemplu?

― A, ceva ce Hal să nu aibă de unde şti şi ce nici unul din noi să nu-i fi putut spune. O manifes... manifestare... fizică.

― Un miracol sănătos, ca pe vremuri?

― Da, ceva de genul acesta. Între timp, nu vom comunica nimic Centrului de control. Şi ţi-aş sugera să faci acelaşi lucru, Heywood.

Floyd ştia ce înseamnă un ordin şi dădu din cap, acceptînd, dar fără prea mare plăcere.

― Perfect de acord. Dar aş avea o propunere.

― Da?

― Ar trebui să începem să ne punem la punct nişte planuri. Să presupunem că avertismentul e real ― după cum eu, unul, sînt convins că e.

― Şi ce putem face? Absolut nimic. Desigur, putem să-l părăsim pe Jupiter oricînd dorim, dar nu ne putem înscrie pe o orbită de întoarcere spre Pămînt decît cînd se va deschide fereastra de lansare.

― Adică patru zile după ultimul termen.

― Da. Aş vrea şi eu să plecăm mai devreme, dar nu avem destul combustibil pentru o orbită de energie mai mare...

Vocea Taniei se stinse într-o intonaţie de nehotărîre, care nu-i era caracteristică.

― Voiam să vă anunţ ceva mai încolo, dar dacă tot discutăm subiectul...

Se auzi o respiraţie simultană şi întregul auditoriu tăcu brusc.

― Aş dori să ne amînăm plecarea cu cinci zile, pentru a putea aborda o orbită mai apropiată de orbita ideală Hohmann, care să ne lase o rezervă mai mare de combustibil.

Anunţul nu era neaşteptat, şi totuşi fu primit cu un cor de gemete.

― Şi ce consecinţe va avea asupra sosirii? întrebă Katerina, pe un ton care nu prevestea nimic bun.

Cele două femei redutabile se priviră o secundă ca doi adversari cu forţe egale, care se respectă reciproc, dar care nici unul nu vrea să cedeze teren.

― Zece zile, spuse Tania, în cele din urmă.

― Mai bine mai tîrziu decît niciodată, spuse Max vesel, într-o încercare de a mai descărca atmosfera, dar fără să reuşească prea bine.

Floyd abia dacă băgă de seamă; era adîncit în propriile gînduri. Pentru el şi colegii lui, durata călătoriei nu avea nici o importanţă, fiindcă ei vor fi adormiţi. Dar nu asta conta acum.

Era sigur ― şi conştiinţa acestui fapt îl umplea de o disperare neputincioasă ― că, dacă nu plecau înainte de termenul misterios, nu vor mai pleca deloc.

Situaţia este incredibilă, Dimitri, şi teribil de înfricoşătoare. Tu eşti singurul om de pe Pămînt care ştie ce se întîmplă, dar foarte curînd Tania şi cu mine vom avea o discuţie cu Centrul de control.

Chiar şi unii dintre compatrioţii tăi materialişti sînt gata să accepte ― cel puţin ca ipoteză de lucru ― ideea că o entitatel l-a... să zicem l-a invadat pe Hal. Saşa a găsit o expresie foarte potrivită: Năluca din Maşină.

Teoriile abundă; Vasili scoate una nouă în fiecare zi. Cele mai multe sînt variaţiuni la vechiul clişeu science fiction al cîmpului energetic organizat. Dar ce fel de energie? Nu poate fi electrică, fiindcă instrumentele noastre ar fi detectat-o uşor. Acelaşi lucru şi cu radiaţiile ― sau măcar acelea pe care le cunoaştem noi. Vasili e din ce în ce mai departe, vorbeşte despre unde verticale de neutrino şi intersectări cu spaţii cu mai multe dimensiuni. Tania denumeşte toate astea absurdităţi mistice ― o expresie favorită a ei ― şi sînt mai aproape ca oricînd să se certe. Aseară chiar i-am auzit ţipînd unul la altul. Şi asta nu face bine moralului.

Mă tem că sîntem cu toţii stresaţi şi suprasolicitaţi. Avertismentul acesta, şi amînarea datei plecării, s-au adăugat sentimentului de frustrare în faţa nereuşitei totale în a obţine ceva de la Fratele mai Mare. Ne-ar fi folosit dacă am fi putut comunica cu obiectul care spune că e Bowman? Pe unde-o fi acum? Poate că, după acea primă întîlnire, nu l-am mai interesat? Ce multe lucruri ne-ar fi putut spune, dacă ar fi vrut! La dracu şi ciort vozmi! Fir-ar să fie, iar am început să vorbesc detestabila rusleză a lui Saşa. Să trecem la alt subiect.

Nu pot să-ţi mulţumesc îndeajuns pentru tot ce ai făcut şi pentru că mi-ai povestit cum stau lucrurile acasă. Mă simt un pic mai bine acum ― poate că cea mai bună rezolvare pentru orice problemă e o problemă încă şi mai mare...

Pentru prima dată, încep să mă întreb dacă vreunul din noi va mai vedea vreodată Pămîntul.

Capitolul 43

EXERCIŢIU DE GÎNDIRE

Cînd petreci mai multe luni la rînd cu un grup mic şi izolat de oameni, devii sensibil la stările de spirit şi emoţionale ale tuturor membrilor săi. Floyd simţea acum o schimbare abia sesizabilă în atitudinea celorlalţi faţă de el; forma de manifestare cea mai evidentă era reapariţia apelativului "Doctore Floyd", pe care nu îl auzise de atîta vreme, încît uneori întîrzia să răspundă.

Ştia că nimeni nu credea că înnebunise cu adevărat, era doar o posibilitate care trebuia luată în considerare. Nu-l deranja, mai degrabă i se părea amuzant. Dar luă cu toată seriozitatea hotărîrea să le demonstreze că era întreg la minte.

O dovadă, chiar dacă nu zdrobitoare, tot avea de pe Pămînt. Jose Fernandez continua să susţină că soţia sa îi vorbise despre o întîlnire cu David Bowman, în timp ce ea însăşi continua să nege şi să refuze să vorbească cu orice reprezentant al presei. Era greu de crezut că bietul Jose ar fi avut vreun motiv să inventeze o istorie atît de stranie, mai ales că Betty părea să fie o femeie foarte încăpăţînată şi cu un temperament foarte iute. De pe patul de spital, soţul declarase că încă o iubeşte şi că nu fusese decît o neînţelegere trecătoare.

Floyd spera că răceala cu care îl trata Tania era la fel de trecătoare. Era convins că şi ei îi plăcea situaţia aceasta tot atît de puţin ca şi lui, şi atitudinea ei nu era special asumată. Pur şi simplu, se întîmplase ceva care nu se potrivea cu convingerile ei şi la care, în consecinţă, evita să se mai gîndească. Ceea ce însemna că avea de-a face cu Floyd cît mai puţin posibil, ceea ce, şi în cazul acestuia, se întîmpla într-un moment foarte nefericit, mai ales acum, cînd etapa cea mai grea a misiunii lor se apropia cu repeziciune.

Logica planului de acţiune al Taniei nu fusese uşor de explicat miliardelor de oameni care aşteptau pe Pămînt ― şi mai ales reţelelor de televiziune, nerăbdătoare, care se plictisiseră să tot transmită aceeaşi neschimbată imagine a Fratelui mai Mare. "Aţi bătut tot drumul pînă acolo, care a costat enorm, şi-acum staţi şi vă uitaţi la el! De ce nu faceţi ceva?" Tuturor acestor critici, Tania le dăduse acelaşi răspuns: "O să fac, de îndată ce se deschide fereastra de lansare, pentru a putea pleca imediat în cazul în care stîrnim o reacţie de adversitate".

Planurile pentru ultimul asalt asupra Fratelui mai Mare fuseseră deja puse la punct şi aprobate de Centrul de control. Leonov avea să se apropie încet, sondînd pe toate frecvenţele şi la puteri din ce în ce mai mari şi ţinînd permanent legătura cu Pămîntul. Cînd vor stabili contactul direct, vor încerca să ia mostre, fie prin forare, fie prin spectroscopie cu laser. Nu aveau speranţe prea mari într-o reuşită a acestor eforturi, după cum, după un deceniu întreg de cercetări, TMA-I continua să se opună tuturor încercărilor de a analiza materialul din care era făcut. Cele mai competente eforturi ale oamenilor de ştiinţă, în această direcţie, se asemănau cu încercarea unor locuitori ai Epocii de Piatră de a străpunge armura unui depozit de bancă cu ajutorul topoarelor de cremene.

În final, pe suprafeţele Fratelui mai Mare vor fi montate sonare şi alte instrumente seismice. În acest scop fuseseră aduşi o serie întreagă de adezivi şi, dacă ei nu vor funcţiona, atunci se putea recurge la cîţiva kilometri de sfoară, sfoară clasică, obişnuită, deşi ideea de a înfăşură cel mai profund mister al sistemului solar, ca pe un pachet pe care vrei să îl trimiţi prin poştă, părea puţin caraghioasă.

Abia cînd Leonov va fi parcurs deja o bună bucată din drumul de înapoiere, se vor detona şi nişte mici încărcături de exploziv, în speranţa că undele de şoc propagate prin structura Fratelui mai Mare vor da la iveală ceva date despre ea. Această ultimă măsură fusese dezbătută îndelung, pe de o parte de cei care susţineau că ea nu va da nici un rezultat, pe de altă parte de cei care se temeau că ea va da rezultate prea multe.

Timp îndelungat, Floyd pendulase între cele două poziţii; acum, problema îşi pierduse din importanţă.

Clipa contactului cu Fratele mai Mare ― momentul cel mai important, care ar fi trebuit să fie punctul culminant al expediţiei ― era dincolo de misteriosul lor ultimatum. Heywood Floyd era convins că ea aparţinea unui viitor care nu va exista niciodată, dar nu putea convinge pe nimeni că avea dreptate.

Şi nici măcar asta nu era aşa important. Chiar dacă i-ar fi convins, tot nu puteau face nimic.

Ultimul om de la care ar fi aşteptat o rezolvare a acestei dileme era Walter Curnow. Fiindcă Walter era aproape arhetipul inginerului cu simţ practic, bănuitor atunci cînd avea de-a face cu sclipiri de geniu şi cu improvizaţii de moment. Ultimul lucru de care ar fi putut fi acuzat era genialitatea; şi uneori, aceasta era necesară pentru a vedea lucrurile cele mai evidente.

― Consideră toată chestia asta ca pe un exerciţiu pur intelectual, începuse el într-un fel ezitant, care nu-i era deloc caracteristic. Nu mă deranjează dacă mă faci praf.

― Dă-i drumul, răspunse Floyd. Am să te ascult pînă la capăt, politicos. Atîta lucru pot să fac şi eu, fiindcă toată lumea a fost foarte politicoasă cu mine. Prea politicoasă, mă tem.

Curnow zîmbi ştrengăreşte.

― Şi poţi să-i condamni? Dar dacă te consolează cumva, sînt acum cel puţin trei oameni care te iau în serios şi care se întreabă ce ar trebui să facem.

― Eşti şi tu unul din cei trei?

― Nu, eu sînt pe muchie, ceea ce nu e prea confortabil. Dar dacă tu ai dreptate, eu n-am chef să stau aici şi să aştept să mi se întîmple ce mi s-o întîmpla. Părerea mea e că pentru orice problemă există o soluţie, dacă ştii unde să o cauţi.

― Mi-ar plăcea grozav să aud care e aceea. Ştiu că eu unul am căutat-o destul. Dar probabil nu acolo unde trebuie.

― Probabil. Dacă vrem s-o ştergem mai repede de-aici, să zicem în cincisprezece zile, avem nevoie de un delta ve suplimentar de circa treizeci de kilometri pe secundă.

― Da, aşa spun calculele lui Vasili. Nu mi-am mai bătut capul să verific, dar sînt sigur că aşa e. La urma urmelor, el ne-a adus pînă aici.

― Şi tot el ne-ar putea scoate de-aici, dacă ar avea combustibilul necesar.

― Şi dacă am avea un transportor Star Trek, cu fascicul luminos, am putea să fim pe Pămînt într-o oră.

― Cum am un moment liber, am să încerc să încropesc unul. Între timp, însă, dă-mi voie să-ţi spun că avem cîteva sute de tone de combustibil de cea mai bună calitate, la numai cîteva sute de metri, în rezervoarele lui Discovery.

― Am mai discutat chestiunea asta de zeci de ori. Nu avem nici o posibilitate să mutăm combustibilul acesta în rezervoarele lui Leonov. Nu avem nici conductele şi nici pompele necesare. Şi amoniacul lichid nu-l poţi căra cu găleata, nici prin părţile astea ale sistemului solar.

― Exact. Dar nici nu e nevoie.

― Ha?

― Îl ardem acolo unde se găseşte. O folosim pe Discovery ca primă treaptă, să ne propulseze pe drumul spre casă.

Dacă ar fi auzit propunerea aceasta făcută de oricine altcineva, Floyd ar fi rîs. Aşa, rămase timp de cîteva secunde cu gura căscată, înainte de a reuşi să se gîndească la un comentariu potrivit. Nu putu să spună decît:

― Fir-ar al dracului! Trebuia să mă gîndit!

Primul pe care îl abordară fu Saşa. Îi ascultă cu răbdare, îşi ţuguie buzele, apoi interpretă un rallentando pe tastele computerului. Cînd apăru răspunsul, dădu din cap, meditativ.

― Aveţi dreptate. Ne-ar putea da viteza suplimentară de care avem nevoie pentru o plecare devansată. Dar se pun cîteva probleme de ordin practic...

― Ştim. Cum legăm navele între ele. Impulsul descentrat atunci cînd Discovery va fi singura care funcţionează. Desprinderea în momentul cel mai potrivit. Dar la toate astea, există şi răspunsuri.

― Văd că v-aţi făcut atent temele. Dar ne pierdem vremea. N-o s-o convingeţi niciodată pe Tania.

― Nici nu sper să o convingem, în clipa asta, răspunse Floyd. Dar aş vrea să ştie şi ea că există această posibilitate. Ce zici, ne susţii?

― Nu ştiu. Oricum, vin să vă privesc. Are să fie interesant.

Tania îl ascultă cu mai multă răbdare decît se aşteptase Floyd, dar cu o lipsă de entuziasm evidentă. Totuşi, cînd îşi termină expunerea, reacţia ei fu una de admiraţie reţinută.

― Foarte ingenios, Heywood...

― Nu mă felicita pe mine. Lui Walter i se cuvin laudele. Sau reproşurile.

― Nu cred că vor fi prea multe, nici din unele, nici din altele. Oricum nu va fi niciodată mai mult decît un... cum numea Einstein genul ăsta de lucru?... "un exerciţiu de gîndire". A, s-ar putea să funcţioneze, teoretic cel puţin. Dar cu ce riscuri! Atîtea lucruri ar putea merge prost! Nu mă gîndesc să o iau în considerare decît dacă avem dovezi absolute şi incontestabile că sîntem în pericol. Cît despre pericol, Heywood, nu văd nici o dovadă.

― Asta aşa e. Dar măcar acum ştii că există o alternativă. Te deranjează dacă punem la punct şi detaliile tehnice, pentru orice eventualitate?

― Deloc ― atîta vreme cît nu vă ţin din activităţile de pregătire pentru zbor. Pot să vă spun că ideea mă intrigă şi pe mine. Dar e o pierdere de vreme; nu voi fi niciodată de acord cu ea. Decît dacă David Bowman mi se arată mie personal.

― Dar chiar şi-aşa, ai fi oare de acord, Tania?

Căpitanul Orldva zîmbi, fără prea multă veselie.

― Ştii ceva, Heywood? Nu sînt prea sigură Ar trebui să fie foarte convingător.

Capitolul 44

CUM SĂ TE FACI MAI REPEDE NEVĂZUT

Era un joc fascinant la care toată lumea lua parte, dar numai cînd nu avea de lucru. Chiar şi Tania participase cu idei la "exerciţiu! de gîndire", cum continua să-l numească.

Floyd ştia foarte bine că toată această activitate era generată nu de teama în faţa unei primejdii necunoscute, pe care el era singurul care o lua în serios, ci de minunata perspectivă de a se întoarce pe Pămînt cu cel puţin o lună mai devreme decît s-ar fi aşteptat. Dar, oricare ar fi fost motivele, el era mulţumit. Făcuse tot ce era în puterea lui, restul era în mîna destinului.

Aveau noroc cu un detaliu, fără de care proiectul s-ar fi născut mort. Leonov, scurt şi bondoc, făcut să treacă în siguranţă prin atmosfera jupiteriană în timpul manevrelor de frînare, avea mai puţin de jumătate din lungimea lui Discovery, ceea ce făcea ca el să poată fi uşor luat în cîrcă de nava mai mare. Iar suportul antenei, amplasat la mijlocul său, era un excelent punct de ancorare ― în speranţa că va fi destul de rezistent ca să ţină greutatea lui Leonov în timp ce Discovery se mişca.

În următoarele cîteva zile, Centrul de control fu surprins de cererile ciudate de materiale. Analize de rezistenţă pentru ambele nave, în condiţii speciale; efecte ale unei deplasări descentrate; puncte neobişnuit de rezistente, sau de slabe, în structura ambelor nave ― iată numai cîteva dintre întrebările mai stranii cărora inginerii, stupefiaţi, trebuiră să le găsească răspuns.

― S-a întîmplat ceva? întrebau ei neliniştiţi.

― Nu s-a întîmplat nimic, răspundea Tania. Doar încercăm diferite soluţii. Mulţumim pentru colaborare. Încheiat mesajul.

Între timp, programul se desfăşura conform planului. Pe ambele nave, toate sistemele erau atent verificate şi pregătite pentru o călătorie separată spre casă; Vasili făcea simulări ale diferitelor traiectorii, iar Chandra i le dădea lui Hal, după ce fuseseră deparazitate, pentru ca acesta să facă o ultimă verificare. Şi Tania lucra împreună cu Floyd la planul de abordare a Fratelui mai Mare, ca doi generali care plănuiesc o invazie.

Era motivul pentru care făcuse drumul pînă aici şi cu toate astea, lui Floyd nu-i stătea inima la el. Trecuse printr-o experienţă pe care nu o putea împărtăşi cu nimeni, nici chiar cu aceia care îi dădeau crezare. Îşi făcea cu conştiinciozitate datoria, dar în cea mai mare parte a timpului, mintea lui era în altă parte.

Tania înţelegea perfect.

― Încă mai speri în miracolul care să mă convingă, nu-i aşa?

― Sau care să mă RĂSconvingă pe mine ― ar fi la fel de bine. Dar incertitudinea îmi displace.

― Şi mie. Dar nu va mai dura mult acum, într-un fel sau altul.

Aruncă o privire display-ului pe care erau datele curente ale navei, unde pîlpîia uşor numărul 20. Era cea mai inutilă informaţie de pe întreaga navă, oricine ştia perfect cîte zile mai erau pînă la deschiderea ferestrei de lansare.

Iar asaltul asupra lui Zagadka era programat.

Pentru a doua oară, Floyd era cu spatele atunci cînd se întîmplă ciudăţenia. Oricum, nu avea prea multă importanţă; chiar şi cea mai vigilentă cameră nu prinsese mai mult decît o ceaţă între un cadru plin şi următorul gol.

Era din nou la bordul lui Discovery, împărţind schimbul din cimitir cu Saşa, care era pe Leonov.

Ca de obicei, noaptea se scursese fără evenimente; sistemele automate îşi făceau datoria cu eficienţa obişnuită. În urmă cu un an, Floyd nici nu ar fi crezut că se va învîrti în jurul lui Jupiter într-o zi, la numai cîteva sute de mii de kilometri, fără să-i acorde mai mult decît cîte o privire din cînd în cînd, încercînd, în acelaşi timp, şi fără prea mare succes, să citească Sonata Kreutzer în original. După părerea lui Saşa acesta rămînea cel mai bun exemplu de ficţiune erotică din literatura rusă (respectabilă), dar Floyd încă nu ajunsese destul de departe ca să verifice dacă era adevărat. Şi nici nu va mai ajunge vreodată.

La ora 01,25 atenţia îi fu distrasă de o explozie spectaculoasă, deşi nu neaşteptată, pe Io. Un nor imens, ca o umbrelă, se raspîndi în spaţiu, apoi căzu, împrăştiindu-şi resturile pe solul incandescent de dedesubt. Floyd văzuse asemenea erupţii cu zecile, dar îl fascinau la fel de tare de fiecare dată. I se părea de necrezut că o lume atît de mică poate fi locul de desfăşurare a unor energii atît de uriaşe.

Ca să vadă mai bine, se mută la o altă fereastră de observaţie. Şi ceea ce văzu acolo, sau mai degrabă ce nu văzu, îl făcu să uite şi de Io şi de orice altceva.

Cînd îşi reveni şi se convinse că nu suferea ― din nou? ― de halucinaţii, chemă nava cealaltă.

― Bună dimineaţa, Woody, căscă Saşa. Nu, sigur că nu dormeam. Cum merge cu bătrînul Tolstoi?

― Nu merge. Uită-te afară şi spune-mi ce vezi.

― Nimic neobişnuit pentru partea asta a cosmosului. Io, care-şi face numărul. Jupiter. Stele. Dumnezeule mare!

― Îţi mulţumesc pentru confirmarea că sînt întreg la minte. Cred că ar trebui să o trezim pe Tania.

― Desigur. Şi pe toţi ceilalţi. Woody... mi-e frică.

― Dacă nu ţi-ar fi, ar însemna că eşti prost. Hai. Tania? Tania? Sînt Woody. Îmi pare rău că te trezesc, dar miracolul tău s-a petrecut. Fratele mai Mare a dispărut. Da, a şters-o. După trei milioane de ani s-a hotărît să plece. Cred că el ştie ceva ce noi nu ştim.

Grupul care se adună, timp de cincisprezece minute, pentru o discuţie rapidă acolo pe puntea de observaţie, era destul de posomorît. Chiar şi cei care abia se duseseră la culcare se treziră imediat şi sorbeau acum din baloane cu cafea, privind din cînd în cînd peisajul neobişnuit, şocant, din dreptul ferestrelor lui Leonov, ca să se convingă că Fratele mai Mare într-adevăr dispăruse.

― Trebuie că el ştie ceva ce noi nu ştim.

Saşa repetase fraza lui Floyd, iar acum aceasta rămăsese să plutească ameninţător prin aer. Fiindcă pusese în cuvinte ceea ce acum era în mintea tuturor, chiar şi a Taniei.

Era încă prea devreme pentru "V-am spus eu!" ― şi nici nu mai conta dacă avertismentul avusese sau nu vreo valoare! Chiar şi dacă şederea ar fi fost în condiţiile cele mai sigure, ea tot nu mai avea nici un sens. Dacă nu mai aveau ce cerceta, ar fi mai bine să pornească spre casă, cît mai repede posibil. Dar nu era chiar atît de simplu.

― Heywood, spuse Tania, sînt gata acum să iau avertismentul acela sau ce va fi fost el, mult mai în serios. După tot ce s-a întîmplat, ar fi o prostie să nu o fac. Dar şi dacă aici sîntem în pericol, tot trebuie să comparăm cele două riscuri. Cuplarea lui Leonov cu Discovery, funcţionarea lui Discovery cu sarcina aceea uriaşă, descentrată, deconectarea navelor în cîteva minute, în aşa fel încît să ne putem porni motoarele la momentul potrivit ― toate acestea sînt sarcini pe care nici un căpitan nu şi le asumă fără nişte motive foarte serioase, aş spune chiar copleşitoare. Şi nici măcar acum eu nu am aceste motive. Am numai cuvîntul unei... năluci. Pentru un tribunal, asta nu e o dovadă prea solidă.

― Nici pentru o comisie de investigaţii, spuse Walter Curnow, pe un ton neobişnuit de moale, chiar dacă te susţinem cu toţii.

― Da, Walter, m-am gîndit şi la asta. Dar dacă ajungem acasă, asta va justifica orice ― dacă nu, nu mai contează prea mult, nu? Oricum, nu voi lua acum o hotărîre. Mai întîi raportăm Centrului, apoi mă duc să mă culc. Am să vă spun dimineaţă ce am decis, fiindcă noaptea e un sfetnic bun. Heywood, Saşa, vreţi să veniţi cu mine sus, pe punte? Trebuie să-i trezim pe cei de la Centrul de control, apoi vă veţi relua cartul.

Noaptea nu îşi epuizase încă toate surprizele. Undeva pe orbita din jurul lui Marte, scurtul lor raport se încrucişă pe drum cu unul care venea în sens invers.

În cele din urmă, Betty Fernandez vorbise. Atît cei de la CIA, cît şi Agenţia Naţională pentru Securitate erau furioşi: linguşirile lor, combinate cu îndemnuri la patriotism şi cu ameninţări mascate dăduseră greş, în timp ce producătorul unei reţele de televiziune amărîte reuşise, intrînd pentru totdeauna în analele Videodomului.

Fusese pe jumătate noroc, pe jumătate inspiraţie. Şeful departamentului de ştiri de la "Salut, Terra" realizase brusc că unul din membrii echipei sale semăna izbitor cu David Bowman; asemănarea fusese dusă la perfecţiune de o macheuză bună. Jose Fernandez ar fi putut să-l avertizeze pe tînăr că îşi asumă un risc mare, dar acesta avu norocul pe care îl au uneori cei curajoşi. Betty capitulase în clipa în care el pusese piciorul în casă. Pînă să-l dea ― fără brutalitate ― pe uşă afară, aflase tot ce era important din întreaga poveste. Şi, spre cinstea lui, prezentase totul fără cinismul aluziv caracteristic reţelei sale. Asta îi adusese premiul Pulitzer pe anul acela.

― Ar fi fost bine, îi spuse Floyd, destul de îngrijorat, lui Şaşa, dacă vorbea mai devreme. M-ar fi scăpat de o grămadă de necazuri. Oricum, lucrurile sînt hotărîte acum. Tania nu mai poate avea îndoieli. Dar o s-o lăsăm pînă se trezeşte, de acord?

― Desigur, nu e urgent, deşi e important. Şi-apoi, Tania are nevoie de somn. Am o presimţire că nici unul din noi nu va dormi prea mult de-acum încolo.

Sînt convins, îşi spuse Floyd în gînd. Era foarte obosit dar, chiar şi dacă nu ar fi fost de cart, tot nu ar fi putut dormi. Mintea îi lucra febril, analizînd evenimentele acelei nopţi extraordinare, încercînd să anticipeze următoarea surpriză.

Pe de o parte, avea un sentiment de mare uşurare: orice incertitudine în legătură cu plecarea se ştersese; Tania nu mai putea avea vreo obiecţie.

Rămînea însă o şi mai mare întrebare: ce se întîmpla?

Un singur moment din viaţa lui Floyd mai fusese atît de tensionat. În tinereţe, plecase împreună cu nişte prieteni, cu canoele, în josul unui afluent al rîului Colorado, şi se rătăciseră.

Apele îi purtaseră din ce în ce mai iute la vale, între pereţii canionului, nu complet la întîmplare, dar cu numai atîta control asupra bărcilor, încît să nu se scufunde. Era posibil ca înaintea lor să se afle praguri, poate chiar o cascadă, nu ştiau. Şi oricum, mare lucru tot nu puteau face.

Acum, din nou, Floyd se simţea prins în strînsoarea unor forţe irezistibile, care îi tîrau, pe el şi pe însoţitorii săi, într-o direcţie necunoscută. Şi de data aceasta primejdiile nu erau numai nevăzute; ele puteau fi dincolo de capacitatea de înţelegere umană.

Capitolul 45

FUGA

... Aici Heywood Floyd, cu ceea ce cred, sper, că va fi ultimul meu raport din Lagrange.

Ne pregătim pentru întoarcerea acasă; în cîteva zile vom părăsi locul acesta ciudat, de pe linia care leagă pe Jupiter de Io, unde ne-am întîlnit cu obiectul uriaş, dispărut în mod misterios, pe care l-am botezat Fratele mai Mare. Încă nu avem nici o idee unde a dispărut, şi de ce.

Din mai multe motive, am considerat că este mai bine să nu rămînem aici mai mult decît este necesar. Şi vom putea pleca cu cel puţin două săptămîni mai devreme decît era planificat, folosind nava americană Discovery ca rachetă de lansare pentru Leonov.

Ideea de la care am pornit este simplă: cele două nave vor fi cuplate, una în cîrca celeilalte. Discovery îşi va arde prima combustibilul, propulsînd ambele nave în direcţia dorită. Cînd combustibilul se va fi epuizat, vom face decuplarea ca la o primă treaptă obişnuită, iar Leonov îşi va porni propriile motoare. Nu le vom folosi mai devreme, căci ar însemna să risipim energie, tîrînd după noi greutatea moartă a lui Discovery.

Şi ne vom mai folosi şi de un alt truc care, la fel cu multe alte concepte care fac posibile călătoriile în spaţiu, pare să sfideze legile bunului simţ. Deşi scopul nostru este să ne îndepărtăm de Jupiter, prima mişcare va fi să ne apropiem de el cît mai mult.

Desigur, am mai făcut o dată asta cînd ne-am folosit de atmosfera jupiteriană ca să pierdem din viteză şi să ne înscriem pe orbită, în jurul planetei. De data aceasta nu ne vom apropia la fel de mult, dar o vom face totuşi.

Prima noastră etapă de ardere aici, pe orbita lui Io, la 350.000 de kilometri, ne va reduce din viteză în aşa fel încît să ne lase să ne apropiem de Jupiter şi să ştergem doar atmosfera acestuia. Apoi, cînd ne vom afla în punctul cel mai apropiat, vom începe arderea cît mai repede şi mai puternic posibil, injectîndu-l pe Leonov pe orbita de întoarcere spre Pămînt.

Care e rostul unei asemenea manevre trăsnite? Ea poate fi justificată prin calcule matematice complexe, dar cred că principiul de la care se pleacă e destul de uşor de înţeles.

Pe măsură ce ne lăsăm să cădem în cîmpul gravitaţional de o forţă imensă al lui Jupiter, cîştigăm în viteză, şi deci în energie. Şi cînd spun "noi", asta înseamnă atît navele, cît şi combustibilul pe care îl transportă.

Iar combustibilul îl vom arde chiar aici, la fundul "puţului gravitaţional", nu avem să-l cărăm iar cu noi, sus. În momentul în care va fi ejectat din reactoare, el îşi va împărţi cu noi o parte din energia cinetică acumulată. Asta înseamnă că vom fi captat forţa gravitaţională a lui Jupiter, care să ne dea o mai mare viteză pe drumul de întoarcere. Fiindcă atunci cînd am sosit ne-am folosit de aceeaşi atmosferă pentru a reduce excesul de viteză, acesta este unul din cazurile rarisime în care Mama Natură, de obicei atît de zgîrcită, ne permite să ne folosim de ea şi în sens invers.

Cu ajutorul acestui triplu impuls ― combustia lui Discovery, a sa proprie şi gravitaţia lui Jupiter ― Leonov se va îndrepta spre Soare pe o traiectorie hiperbolică încheiată pe Pămînt, cinci luni mai tîrziu. Cu cel puţin două luni mai devreme decît am fi reuşit în orice alt fel.

Vă veţi întreba, desigur, ce se va întîmpla cu preţioasa Discovery. Evident, nu o putem aduce acasă sub control automat, aşa cum ne gîndisem iniţial. Fără combustibil, ea va fi neputincioasă.

Dar o vom lăsa în deplină siguranţă. Va continua să se învîrtească în jurul lui Jupiter, pe o orbită foarte alungită, ca o cometă captivă. Şi poate, într-o zi, o altă expediţie o va intercepta, cu suficient combustibil pentru a o aduce înapoi pe Terra. Dar cu siguranţă că acest lucru nu se va întîmpla mulţi ani de-acum încolo.

Şi acum trebuie să ne pregătim de plecare. Mai sînt încă multe de făcut şi nu ne vom putea odihni decît cînd ultima etapă de ardere ne va aşeza pe traiectoria spre casă.

Nu ne va părea rău că plecăm, chiar dacă nu ne-am atins toate obiectivele. Misterul ― sau poate ameninţarea ― dispariţiei Fratelui mai Mare încă ne mai bîntuie, dar nu mai e nimic de făcut în această direcţie.

Am făcut tot ce puteam face, acum ne întoarcem acasă.

Aici Heywood Floyd, închei mesajul.

Auditoriul redus, care se va multiplica de multe milioane de ori o dată ce mesajul va ajunge pe Pămînt, aplaudă ironic.

― Nu cu voi vorbeam, se răsti Floyd, stînjenit. Şi oricum, nu era pentru urechile voastre.

― Ca de obicei, ţi-ai făcut treaba cu competenţă, Floyd, spuse Tania, ca să-l consoleze. Şi sînt sigură că toţi cei de-aici sînt de acord cu tot ce le-ai spus celor de pe Pămînt.

― Nu chiar, se auzi o voce, atît de încet, încît trebuiră să-şi încordeze auzul ca să o prindă. Mai e o problemă.

În cabina de observaţie se făcu deodată linişte perfectă. Pentru prima dată după multe săptămîni, Floyd auzi bătaia stinsă a sistemului de ventilaţie şi bîzîitul intermitent care semăna cu cel al unei viespi prinse sub lambriuri.

Ca orice navă spaţială, Leonov era plin de sunete inexplicabile, pe care nu le observa nimeni decît cînd încetau. Şi atunci era bine să se facă cercetări fără întîrziere.

― Nu ştiu ce altă problemă ar mai fi, Chandra, spuse Tania, pe un ton calm, dar ameninţător. Ce-ar mai putea fi?

― Mi-am petrecut ultimele cinci săptămîni pregătindu-l pe Hal pentru traiectoria de o mie de zile care să-l ducă înapoi pe Pămînt. Şi acum, toate aceste programe vor trebui abandonate.

― Ne pare rău tuturor, răspunse Tania, dar, după cum au evoluat lucrurile, este desigur mult mai bine să...

― Nu asta am vrut să spun, spuse Chandra.

Un val de uimire îi cuprinse pe toţi. Era nemaiauzit ca dr. Chandra să întrerupă pe cineva, şi mai ales pe Tania.

― Ştim cît de sensibil este Hal la obiectivele misiunii, continuă el, în tăcerea încordată care urmă. Şi acum îmi cereţi să îi dau un program care poate avea ca rezultat distrugerea lui. E drept că planul pe care îl avem acum o va pune pe Discovery pe o orbită stabilă, dar, dacă avertismentul are o bază reală, ce se va întîmpla cu nava în final? Nu ştim, desigur, dar pe noi ne-a făcut să fugim. V-aţi gîndit ce reacţie ar putea avea Hal într-o asemenea situaţie?

― Vrei să spui, întrebă Tania foarte rar, că s-ar putea opune ordinelor, aşa cum a făcut prima dată?

― Nu asta a făcut prima dată. A interpretat cum a putut mai bine nişte ordine contradictorii.

― De data asta nu e nici o contradicţie. Situaţia e perfect limpede.

― Pentru noi, poate. Dar unul din primele scopuri ale lui Hal e să o ţină pe Discovery în afară de pericol. Iar noi vom încerca să-l facem să încalce acest precept. Într-un sistem atît de complex cum e al lui, consecinţele sînt imprevizibile.

― Eu nu văd nici o problemă aici, interveni Saşa. Pur şi simplu nu-i spunem că e vreo primejdie. Şi-atunci nu va avea nici o... reţinere în a-şi urma programul.

― Doică la un computer psihopat! mormăi Curnow. Am sentimentul că sînt într-o videoramă science fiction de mîna a doua.

Dr. Chandra îi aruncă o privire deloc prietenoasă.

― Chandra, spuse Tania brusc. Ai discutat toate astea cu Hal?

― Nu.

Avusese o mică ezitare? se întrebă Floyd. Ar fi putut fi complet nevinovată: poate Chandra îşi verifica amintirile. Sau poate minţea, oricît de improbabil ar fi putut să pară.

― Atunci vom face aşa cum propunea Saşa. Îi încărcăm noul program, şi cu asta basta.

― Şi cînd mă va întreba de ce s-au schimbat planurile?

― E posibil să o facă... fără ajutor din partea ta?

― Desigur. Vă rog să nu uitaţi că a fost proiectat să aibă curiozităţi. Dacă echipajul ar fi fost ucis, trebuia să poată continua misiunea de unul singur.

Tania medită timp de cîteva clipe.

― Şi totuşi, lucrurile sînt simple. Pe tine te crede, nu?

― Bineînţeles.

― Atunci trebuie să-i spui că Discovery nu e în pericol şi că se va organiza o altă misiune de întîlnire care să o aducă înapoi, pe Pămînt, la o dată ulterioară.

― Dar nu e adevărat.

― Dar nici nu ştim sigur că ar fi o minciună, răspunse Tania, începînd să-şi piardă răbdarea.

― Presupunem că ar exista un pericol foarte serios, altfel nu ne-am pregăti să plecăm înainte de data planificată.

― Şi ce propui? întrebă Tania, pe un ton care conţinea o ameninţare clară.

― Trebuie să-i spunem întregul adevăr, atît cît îl ştim noi ― să nu-i mai spunem minciuni sau jumătăţi de adevăruri, care sînt tot atît de rele. Şi apoi să-l lăsăm pe el să-şi hotărască soarta.

― Ce dracu', Chandra, nu-i decît o maşinărie!

Chandra îl ţintui pe Max cu o privire atît de fixă şi plină de convingere, încît tînărul trebui să-şi plece repede ochii.

― Asta sîntem cu toţii, domnule Brailovski. Chestiunea este numai în ce proporţie. Nu are nici o importanţă dacă sîntem făcuţi pe bază de carbon sau de siliciu; toţi avem nevoie să fim trataţi cu respectul cuvenit!

Ce ciudat, îşi spuse Floyd, că dr. Chandra, de departe cea mai scundă persoană din încăpere, părea să îi domine acum pe toţi. Dar confruntarea durase deja mult prea mult. Curînd Tania va începe să dea ordine şi situaţia va deveni cu adevărat neplăcută.

― Tania, Vasili, pot să stau o clipă de vorbă cu voi doi? Cred că ştiu cum se poate rezolva problema.

Intervenţia lui Floyd fu primită cu evidentă uşurare; două minute mai tîrziu, se destindea împreună cu Orlovii în cabina lor (sau "Şaisprezecimile", cum îi botezase odată Curnow, din pricina înălţimii lor. Regretase curînd jocul de cuvinte, fiindcă trebuise să îl explice tuturor, mai puţin lui Saşa.)

― Îţi mulţumesc, Woody, spuse Tania, întinzîndu-i un glob cu băutura lui preferată, azerbaidgeană, Şemakha. Contam pe tine. Presupun că ai ― cum se spune? ― un as în mînecă?

― Cred că da, spuse Floyd, sugînd cîţiva centimetri cubi din vinul dulce şi savurîndu-l mulţumit. Îmi pare rău că Chandra e atît de dificil.

― Şi mie. E totuşi bine că nu avem decît un singur savant trăsnit la bord.

― Nu e acelaşi lucru cu ce-mi spui mie uneori, zîmbi academicianul Vasili. În fine, Woody, dă-i drumul.

― Uite ce vă propun eu. Lăsaţi-l pe Chandra să facă cum vrea el. Pe urmă, nu sînt decît două posibilităţi. Prima: Hal va face exact aşa cum i se cere, şi o va comanda pe Discovery pe perioada celor două etape de ardere. Ţineţi minte, prima nici nu e de importanţă maximă. Dacă în timp ce ne îndepărtăm de Io ceva merge prost, avem timp suficient să facem corecţiile necesare. Şi asta ne va da şi o foarte bună măsură a... dispoziţiei lui Hal de a colabora cu noi.

― Dar trecerea pe lîngă Jupiter? Aceea e foarte importantă. Nu numai că cea mai mare parte a combustibilului lui Discovery se va duce acolo, dar vectorii de timp şi de forţă trebuie să fie perfect calculaţi.

― Nu putem să o facem manual?

― Nici nu aş vrea să încerc. Cea mai mică greşeală şi fie că ardem de vii, fie ne transformăm într-o cometă cu perioadă mare care se va vedea din nou peste vreo două mii de ani.

― Dar dacă nu avem de ales? insistă Floyd.

― Atunci, presupunînd că preluăm controlul la timp şi că avem un set bun de alternative precalculate, hm, s-ar putea să scăpăm.

― Cunoscîndu-te, Vasili, ştiu că "s-ar putea să scăpăm" înseamnă "vom scăpa". Ceea ce mă aduce la a doua posibilitate de care v-am vorbit. Dacă Hal prezintă cea mai mică deviaţie de la program, vom prelua noi controlul.

― Vrei să zici că îl... deconectăm?

― Exact.

― Data trecută n-a fost atît de uşor.

― De-atunci am mai învăţat cîte ceva. Lăsaţi pe mine. Pot să vă garantez controlul manual în cam o jumătate de secundă.

― Presupun că nu e nici o primejdie ca Hal să bănuiască ceva?

― Acum o iei razna, Vasili. Hal nu e pînă într-atît de uman. Dar Chandra e ― ca să-i mai acordăm o şansă. Aşa că lui nu-i spuneţi nimic. Am căzut de acord cu propunerea lui, ne pare rău că s-au ridicat obiecţii şi avem perfectă încredere că Hal va înţelege care e punctul nostru de vedere. Nu-i aşa, Tania?

― Aşa e, Woody. Şi te felicit pentru simţul tău de prevedere. Jucăria aceea a fost o idee foarte bună.

― Ce jucărie? întrebă Vasili.

― O să-ţi explic într-o zi. Îmi pare rău, Woody, dar numai atîta Şemakha mi-a mai rămas. Şi vreau să o păstrez pînă vom fi în siguranţă, pe traiectoria spre Pămînt.

Capitolul 46

NUMĂRĂTOAREA INVERSA

Dacă nu ar fi fotografiile mele, nu ne-ar crede nimeni, îşi spuse Max Brailovski, în timp ce se învîrtea în jurul celor două nave, la o distanţă de o jumătate de kilometru. Pare indecent şi comic, ca şi cînd Leonov ar viola-o pe Discovery. Şi dacă se uita mai bine, nava rusească, compactă cum era, avea o înfăţişare masculină, prin comparaţie cu cea americană, delicată şi suplă. Dar multe dintre operaţiunile în spaţiu căpătau nuanţe distinct sexuale şi îşi amintea că unul din primii cosmonauţi ― nu mai ţinea minte cum îl chema ― primise observaţii pentru termenii prea coloraţi pe care îi utilizase în momentul de... vîrf al misiunii sale.

Pe cît putea să-şi dea seama din cercetarea sa atentă, totul era în ordine. Poziţionarea alăturată a navelor şi legarea lor una de alta le luaseră mai mult timp decît anticipaseră. Şi totul ar fi fost zadarnic dacă nu ar fi fost şansa care îi favorizează uneori ― nu întotdeauna ― pe cei care o merită. Din fericire, Leonov adusese cîţiva kilometri de bandă din fibră de carbon, cam de lăţimea panglicii pe care o folosesc fetiţele pentru a-şi lega părul, dar care rezista la greutăţi de mai multe tone. Fusese adusă cu gîndul că ar putea ajuta la fixarea pe suprafeţele Fratelui mai Marea pachetelor cu instrumente, în cazul în care toate celelalte încercări dădeau greş. Acum le înfăşură pe Discovery şi pe Leonov într-o îmbrăţişare tandră ― dar suficient de puternică, după cum spera toată lumea, pentru a împiedica frecările şi lovirile la acceleraţii pînă la a zecea parte din forţa gravitaţională, care era acel maximum aşteptat.

― Vreţi să mai verific ceva înainte de a coborî? întrebă Max.

― Nu, răspunse Tania. Totul pare să fie în regulă. Şi nu mai avem prea mult timp de pierdut.

Asta era adevărat. Dacă misteriosul avertisment era luat în serios ― şi acum toată lumea îl lua foarte în serios ― manevra de evadare trebuia începută în cel mult 24 de ore.

― Bine, o aduc pe Nina înapoi la grajd. Îmi pare rău, fetiţo.

― Nu ne-ai spus pînă acum că Nina e cal.

― Şi nici acum nu recunosc. Dar îmi pare rău că trebuie să o abandonăm aici, în spaţiu, numai ca să mai cîştigăm cîţiva amărîţi de metri pe secundă.

― În cîteva ceasuri s-ar putea să ne bucurăm că îi avem, Max. Oricum, are toate şansele ca cineva să vină să o recupereze într-o zi.

Tare mă-ndoiesc, îşi spuse Max, în gînd. Şi poate pînă la urmă era chiar mai potrivit să lase micul vehicul aici, ca un memento al primei vizite a omului în regatul lui Jupiter.

Cu impulsuri blînde, bine calculate, ale jeturilor propulsoare, o făcu pe Nina să înconjoare marea sferă a modulului principal al lui Discovery; colegii de pe puntea de comandă abia dacă îi acordară o privire fugară cînd trecu prin dreptul ferestrei curbate. Uşa garajului pentru vehicule se căscă înaintea lui, iar el o aduse delicat pe Nina în dreptul braţului de ancorare, întins.

― Trageţi-mă înăuntru, spuse el de îndată ce resorturile de prindere se închiseră. Iată ce numesc eu o EVA bine gîndită. Am mai lăsat un kilogram întreg de combustibil pentru ultima ieşire a Ninei.

În mod normal, o aprindere în spaţiu nu este prea dramatică; nu are fulgerele şi tunetele ― şi nici riscurile mereu prezente ― ale unei lansări de pe o suprafaţă planetară. Dacă ceva nu merge şi motoarele nu funcţionează cu toată puterea, atunci totul se poate corecta printr-o perioadă de ardere mai îndelungată. Sau nava poate să aştepte pînă atinge un punct de pe orbită mai favorabil, şi apoi să încerce din nou.

De această dată, însă, pe măsură ce numărătoarea inversă se apropia de zero, tensiunea la bordul ambelor nave era aproape palpabilă. Toţi erau conştienţi de faptul că era primul test adevărat al docilităţii lui Hal; numai Floyd, Curnow şi Orlovii ştiau că exista şi un sistem de siguranţă. Şi nici ei nu erau absolut siguri că acesta avea să funcţioneze.

― Succes, Leonov, spuse Centrul de control, calculînd în aşa fel încît mesajul să ajungă pe navă cu cinci minute înainte de aprindere. Sperăm că totul merge bine. Şi, dacă nu vă e prea greu, vă rugăm să faceţi cîteva fotografii de detaliu ale ecuatorului, longitudine 115, cînd treceţi pe lîngă Jupiter. E acolo o pată curioasă, închisă la culoare, ca un fel de umflătură, perfect rotundă, cu diametru de aproape o mie de kilometri. Seamănă cu umbra unui satelit, dar nu poate fi aşa ceva.

Tania compuse un răspuns care reuşea să transmită, în foarte puţine cuvinte, o profundă lipsă de interes faţă de meteorologia lui Jupiter în acel moment. Uneori, cei de la Centrul de control aveau o lipsă de tact monumentală şi îşi alegeau momentele foarte prost.

― Toate sistemele funcţionează normal, spuse Hal. Două minute pînă la aprindere.

Ce ciudat, se gîndi Floyd, e felul în care terminologia supravieţuieşte uneori cu mult tehnologiei care i-a dat naştere. Doar rachetele chimice aveau motoare pe bază de aprindere; într-un reactor nuclear sau cu plasmă, chiar dacă hidrogenul ar fi intrat în contact direct cu oxigenul, el ar fi fost mult prea fierbinte ca să mai ardă. La asemenea temperaturi, toţi compuşii se desfăceau la loc, în elemente separate.

Creierul îi colinda, în căutarea altor exemple. Oamenii ― în special cei mai în vîrstă ― încă mai vorbeau despre filmul pe care îl bagi într-un aparat, sau despre benzina pe care o pui la maşină. Ba, uneori, în studiourile de înregistrare, se mai auzea sintagma "a tăia banda", în ciuda faptului că ea cuprindea două generaţii de tehnologii învechite.

― Un minut pînă la aprindere.

Se întoarse la prezent, în timp şi în spaţiu. Acesta era minutul cel mai important; de aproape o sută de ani, pe toate rampele de lansare şi în toate centrele de control, acestea erau cele mai lungi şaizeci de secunde din istorie. De nenumărate ori, ele se sfîrşiseră dezastruos; totuşi, nimeni nu ţinea minte decît triumfurile.

Al nostru oare cum va fi?

Tentaţia de a băga mîna în buzunarul unde avea declanşatorul întrerupătorului era aproape irezistibilă, în ciuda logicii, care îi spunea că avea destul timp pentru acţiuni rectificatoare. Dacă Hal refuza să se supună programului, el va produce numai neplăceri, nu, un dezastru. Perioada într-adevăr critică era cînd îi vor da ocol lui Jupiter.

Şase... cinci... patru... trei... doi... unu... Foc!

La început, acceleraţia fu abia perceptibilă; dură aproape un minut pînă să ajungă la nivelul unei zecimi din forţa gravitaţională. Dar toată lumea începu să bată din palme imediat, pînă cînd Tania ceru linişte. Mai erau încă multe verificări de făcut; chiar dacă Hal făcea tot ce putea ― şi se părea că asta face ― erau încă multe lucruri care puteau merge prost.

Suportul antenei de pe Discovery ― care prelua acum cea mai mare parte din inerţia lui Leonov ― nu fusese proiectat în vederea unui asemenea tratament brutal. Şeful de proiect, pensionar acum, dar rechemat de cei de la Centru, se jurase că intrau în marja de siguranţă. Dar era posibil ca el să se înşele, şi se mai văzuseră cazuri de materiale care, după ani petrecuţi în spaţiu, îşi pierduseră din rezistenţă.

Era posibil ca nici panglicile cu care erau prinse cele două nave să nu fi fost amplasate bine; se puteau întinde sau puteau aluneca. Poate Discovery nu va mai putea face corecţia necesară masei ei descentrate, acum, că ducea în cîrcă alte o mie de tone. Floyd se putea gîndi la zece lucruri care ar fi putut merge rău; şi nu-l consola deloc ideea că întotdeauna cel de-al unsprezecelea e cel care se şi întîmpla în realitate.

Dar minutele se tîrau fără incidente; singura dovadă că motoarele lui Discovery funcţionau era forţa gravitaţională minimă, provocată de acceleraţie şi o foarte uşoară vibraţie, transmisă prin pereţii navei. Io şi Jupiter continuau să fie în locul în care erau de săptămîni întregi, pe cele două părţi opuse ale cerului.

― Întrerupem în zece secunde. Nouă ― opt ― şapte ― şase ― cinci ― patru ― trei ― doi ― unu ― ACUM!

― Mulţumesc, Hal. La secundă ai apăsat pe buton.

Iată, altă sintagmă nepotrivită; de cel puţin o generaţie, tastele înlocuiseră butoanele. Dar nu în toate cazurile. Uneori era mai bine să ai un aparat care se mişca perceptibil, cu un clic! plăcut şi mulţumitor.

― Confirmat, spuse Vasili. Nu mai e nevoie de corecţii pînă la jumătatea cursului.

― Luaţi-vă la revedere de la fascinanta, exotica, Io ― lumea de vis a oricărui agent imobiliar, spuse Curnow. Ne vom bucura cu toţii să-ţi simţim lipsa.

Aşa mai începe să semene cu vechiul Walter, îşi spuse Floyd. În ultimele cîteva săptămîni, acesta fusese ciudat de cuminte, ca şi cînd ar fi fost preocupat de ceva. (Dar cine nu era?). Îşi petrecea o mare parte a puţinului timp liber pe care îl avea, în discuţii şoptite cu Katerina: Floyd spera că nu avea vreo problemă de sănătate. Pînă acum avuseseră noroc la capitolul acesta; ultimul lucru de care aveau nevoie în momentul acesta era o urgenţă care să ceară priceperea chirurgului-comandant.

― Eşti nedrept, Walter, spuse Brailovski. Mie începuse să-mi placă locul acesta. Cred că e grozav să mergi cu barca pe unul din lacurile alea de lavă.

― Ce zici de o friptură la grătar, pe un vulcan?

― Sau de o adevărată mofetă cu sulf?

Toţi erau veseli, o veselie puţin nervoasă, care venea o dată cu ieşirea de sub tensiune. Deşi era mult prea devreme pentru a-şi putea permite să se relaxeze şi partea cea mai grea a manevrei abia urma, primul pas din călătoria spre casă fusese făcut. Şi era un motiv suficient de puternic pentru un pic de bucurie.

Nu dură mult, pentru că Tania le ordonă imediat tuturor celor care nu aveau o treabă specială să meargă să se odihnească ― şi, dacă pot, chiar să doarmă ― pregătindu-se pentru trecerea pe lîngă Jupiter, pînă la care nu mai erau decît nouă ore. Şi fiindcă cei vizaţi întîrziau să se mişte, Saşa curăţă puntea strigînd:

― Veţi atîrna în ştreang pentru asta, cîini răzvrătiţi!

Cu numai două seri înainte, într-unul din rarele momente de relaxare, văzuseră a patra versiune a Revoltei de pe Bounty, despre care se spunea că are cel mai bun Căpitan Bligh de la Charles Laughton încoace. Printre cei de la bord se răspîndise sentimentul că Tania nu ar fi trebuit să vadă filmul, ca să nu-i dea idei.

După vreo două ore fără odihnă petrecute în coconul său, Floyd abandonă gîndul somnului şi se îndreptă spre puntea de observaţie. Jupiter era tot mai mare şi mai întunecat, pentru că se apropiau de partea pe care era noapte. Discul magnific, uriaş, se prezenta într-o asemenea bogăţie de detalii ― centuri de nori, pete de toate culorile, de la albul cel mai strălucitor, pînă la roşul cărămiziu, răbufniri întunecate din adîncuri nebănuite, ovalul de natură ciclonică al Marii Pete Roşii ― încît ochiul nu le putea cuprinde pe toate. Pe suprafaţa planetei tocmai trecea umbra neagră şi rotundă a unui satelit, probabil Europa, după părerea lui Floyd. Vedea pentru ultima dată această privelişte de necrezut; într-adevăr, va trebui să funcţioneze la capacitatea maximă peste şase ore, dar ar fi fost un mare păcat să irosească aceste clipe preţioase dormind.

Unde era pata aia pe care cei de la Centru îi rugaseră să o fotografieze? Ar fi trebuit să intre în cîmpul lor vizual pînă acum, dar Floyd nu era sigur că era vizibilă cu ochiul liber. Vasili era prea ocupat ca să-şi piardă timpul cu ea; poate putea să fie el de folos, făcînd puţină astronomie de amator. La urma urmelor, fusese o vreme, cu numai treizeci de ani în urmă, cînd îşi cîştigase pîinea ca profesionist.

Puse în funcţiune telescopul de cincizeci de centimetri ― din fericire, cîmpul vizual nu era blocat de silueta adiacentă a lui Discovery ― şi se plimbă de-a lungul ecuatorului, cu putere medie. Şi iat-o, tocmai apărea de după marginea discului.

Prin forţa împrejurărilor, Floyd devenise acum unul din cei mai buni zece specialişti în probleme legate de Jupiter, din întregul sistem solar; ceilalţi nouă lucrau sau dormeau nu departe de el. Încă din prima clipă văzu că pata avea ceva foarte neobişnuit; era atît de neagră, că părea o gaură făcută în nori. De unde era el, părea o elipsă cu marginile ascuţite; Floyd presupunea că privită de deasupra era perfect circulară.

Înregistră cîteva imagini, apoi focaliză telescopul la putere maximă. Viteza mare de rotaţie a lui Jupiter făcuse ca pata să intre mai bine în cîmpul vizual; şi cu cît o privea mai mult, cu atît era mai nedumerit.

― Vasili, spuse el în interfon, dacă ai o secundă liberă, aruncă-ţi ochii pe monitorul de cincizeci de centimetri.

― La ce te uiţi? E important? Tocmai verificam traiectoria.

― Numai cînd ai timp, bineînţeles. Am găsit pata despre care vorbea Centrul de control. Arată foarte ciudat.

― Drace! Uitasem de ea. Halal observatori, dacă tipii de pe Pămînt trebuie să ne spună unde să ne uităm. Mai lasă-mă cinci minute, că n-o să fugă.

Adevărat, gîndi Floyd; dimpotrivă, are să se vadă mai limpede. Şi nu era nici o nenorocire că le scăpase ceva ce observaseră astronomii de pe Pămînt ― sau de pe Lună. Jupiter era foarte mare, ei erau foarte ocupaţi, iar telescoapele de pe Lună sau de pe orbitele terestre erau de o sută de ori mai puternice decît cel pe care îl folosea el acum.

Dar ce vedea era din ce în ce mai ciudat. Pentru prima dată Floyd începu să aibă un sentiment clar de nelinişte. Pînă acum nu-i trecuse prin cap că pata ar fi putut fi altceva decît o formaţiune naturală, poate vreo păcăleală a fenomenelor meteorologice de pe Jupiter, foarte complexe. Acum începu să se întrebe dacă nu cumva se înşelase.

Era atît de neagră, neagră ca însăşi noaptea. Şi atît de simetrică! Pe măsură ce se apropia, se vedea bine că era perfect circulară. Marginile însă nu îi erau foarte clare; era în jurul lor ceva ca o ceaţă, ca şi cum focalizarea nu ar fi fost prea bună.

Era doar închipuirea lui sau pata crescuse în timp ce o urmărea? Făcu o apreciere rapidă şi ajunse la concluzia că obiectul are un diametru de vreo două mii de kilometri. Era numai cu puţin mai mică decît umbra încă vizibilă a Europei, doar că era cu mult mai întunecată şi nu lăsa loc nici unei confuzii.

― Hai să ne uităm, spuse Vasili, pe un ton puţin condescendent. Ce crezi tu că ai găsit? Ah... şi vocea i se stinse.

Asta a fost, gîndi Floyd cu o certitudine de gheaţă.

Orice ar fi...

Capitolul 47

ULTIMA TRECERE PE LÎNGĂ JUPITER

Şi totuşi, după cîteva clipe de reflecţie, acum că şocul surprizei se mai atenuase, era greu de înţeles cum putea o pată neagră, întinsă pe suprafaţa lui Jupiter să reprezinte vreun pericol pentru ei. Era extraordinară, inexplicabilă, dar nu la fel de importantă ca evenimentele care îi aşteptau peste şapte ore. O treaptă de combustie reuşită la peri-iov era acum cel mai important lucru; pe drumul spre casă vor avea tot timpul să se ocupe şi de petele negre şi misterioase.

Şi să doarmă; Floyd renunţase să mai încerce. Sentimentul primejdiei ― al unei primejdii cunoscute ― era, ce-i drept, mult mai puţin pregnant decît atunci cînd se apropiaseră pentru prima dată de Jupiter, şt totuşi un amestec de excitaţie şi nelinişte îl ţinea treaz. Excitaţia era normală şi uşor de înţeles; neliniştea avea cauze mult mai complexe. Floyd îşi făcuse o regulă din a nu-şi bate capul cu lucruri asupra cărora nu avea absolut nici un control. Dacă îi ameninţa vreo primejdie din afară, ea avea să se manifeste pînă la urmă, şi va fi înfruntată în conformitate. Dar nu se putea opri să se întrebe dacă făcuseră tot ce le stătuse în putinţă pentru a asigura navele.

În afara defecţiunilor de natură tehnică, ar mai fi fost încă două puncte slabe. Chingile care legau pe Leonov de Discovery nu lăsaseră să se vadă nici o tendinţă de alunecare, dar încercarea cea mai grea pentru ele încă nu sosise. Şi aproape la fel de greu avea să fie momentul separării, cînd încărcătura de explozibil cea mai mică, adusă iniţial pentru a-l zgîlţîi pe Fratele mai Mare, va fi utilizată, la o distanţă neplăcut de mică. Şi, bineînţeles, mai era şi Hal...

Pînă acum organizase fără greşeală ieşirea de pe orbită. Trecuse prin simulările zborului în apropierea lui Jupiter, pînă la ultima picătură de combustibil, fără să facă vreun comentariu sau să ridice vreo obiecţie. Dar, în ciuda încercărilor lui Chandra de a-i explica, după cum fusese înţelegerea, motivele acestor acţiuni, oare înţelesese Hal într-adevăr ce se petrecea?

Floyd mai avea o grijă, mai mare decît toate celelalte, care, în ultimele zile, devenise aproape o obsesie. Parcă vedea lucrurile mergînd perfect, navele la jumătatea ultimei manevre, discul enorm ai lui Jupiter umplînd cerul la numai cîteva sute de kilometri dedesubtul lor ― şi îl auzea pe Hal dregîndu-şi vocea electronică şi spunînd:

― Doctore Chandra, vă deranjează dacă vă pun o întrebare?

În cele din urmă lucrurile nu s-au petrecut chiar aşa.

Marea Pată Neagră, cum inevitabil fusese botezată, era scoasă acum din cîmpul vizual de mişcarea rapidă de rotaţie a lui Jupiter. În cîteva ore, navele, a căror viteză continua să crească, o vor ajunge din urmă pe partea întunecată a planetei, dar acum era ultima lor şansă de a o observa mai bine la lumină.

Creştea uimitor de repede; în ultimele două ore îşi dublase suprafaţa. Arăta ca o pată de cerneală care se întinde în apă, mai puţin prin faptul că îşi păstra intensitatea culorii. Marginile ― care se deplasau aproape cu viteza luminii în atmosfera lui Jupiter ― erau la fel de înceţoşate şi de incerte. Cînd telescopul fu comutat pe focalizare maximă, îşi dădură seama şi de ce arătau aşa.

Spre deosebire de Marea Pata Roşie, Marea Pată Neagră nu era o structură continuă; ea era formată din nenumărate puncte minuscule, ca o imagine tipărită şi cam ştearsă, văzută prin lupă. Pe cea mai mare parte a suprafeţei, punctele erau atît de apropiate, încît mai că se atingeau, dar spre margine ele erau din ce în ce mai spaţiate, astfel că Pata se termina mai degrabă într-o penumbră cenuşie decît ca o margine clară.

Trebuie să fi fost aproape un milion de astfel de puncte misterioase, cu o formă vizibil alungită, mai degrabă elipse decît cercuri. Katerina, persoana cu cea mai putină imaginaţie pe care o aveau la bord, îi surprinse pe toţi spunînd că arătau ca şi cum cineva ar fi luat un sac de orez, l-ar fi vopsit în negru şi l-ar fi vărsat pe suprafaţa lui Jupiter.

Acum Soarele cădea în spatele arcului imens, tot mai îngust, al feţei luminate şi, pentru a doua oară, Leonov intră gonind în noaptea jupiteriană, la o noua întîlnire cu destinul. Combustia finală va debuta în mai puţin de treizeci de minute şi evenimentele vor începe să se desfăşoare foarte repede.

Floyd se întrebă dacă nu ar fi trebuit să se afle alături de Curnow şi de Chandra, la post, pe Discovery. Dar nu avea ce căuta acolo; în caz de primejdie, nu ar putea decît să-i încurce. Dispozitivul de întrerupere era în buzunarul lui Curnow şi Floyd ştia că acesta, mai tînăr, avea reacţii mult mai rapide decît el. Dacă Hal dădea cel mai mic semn de comportare ciudată, putea fi deconectat în mai puţin de o secundă, dar Floyd era sigur că o asemenea măsură extremă nu va fi necesară. De cînd primise permisiunea de a face lucrurile aşa cum ştia el, Chandra colaborase exemplar la stabilirea procedurilor de trecere la comanda manuală, în cazul nefericit în care s-ar fi ivit o asemenea necesitate. Floyd era convins că puteau avea încredere în el şi că-şi va face datoria, oricît de mult ar regreta motivele.

Dar Curnow nu era la fel de sigur. S-ar fi simţit mai bine, după cum îi spusese lui Floyd, dacă ar fi existat o redundanţă multiplă, în forma unui al doilea întrerupător ― pentru Chandra. În lipsa lui, nu era nimic de făcut, decît să aştepte, urmărind suprafaţa acoperită de nori a feţei întunecate, abia vizibilă în lumina reflectată a sateliţilor în trecere, în sclipirea reacţiilor fotochimice sau a fulgerelor gigantice provocate de furtunile mai mari decît întreaga planetă Pămînt.

Ultima geană de lumină solară se stinse în urma lor, eclipsată în doar cîteva secunde de globul imens de care se apropiau cu viteză mare.

― Încă douăzeci de minute. Toate sistemele funcţionează normal.

― Mulţumesc, Hal.

Mă întreb clacă Chandra spunea adevărul atunci cînd afirma că, dacă altcineva decît el îi vorbeşte lui Hal, acesta ar putea avea probleme. Ştiu ca eu unul i-am vorbit destul de des cînd nu mai era nimeni prin preajmă şi întotdeauna m-a înţeles perfect. Oricum, acum nu prea e momentul pentru conversaţii, chiar dacă ar mai reduce din tensiune.

Oare ce-o gîndi Hal ― dacă gîndeşte într-adevăr ― despre misiunea aceasta? Toată viaţa lui, Curnow evitase problemele abstracte, filosofice. Mie să-mi daţi şuruburi şi piuliţe, spunea el adesea, dar nici din acestea nu erau prea multe pe navă. Altădată, o asemenea idee l-ar fi făcut să rîdă; acum însă, începuse să se întrebe: oare Hal simţea că va fi abandonat, şi dacă da, o să le-o ia în nume de rău? Curnow vru să pipăie iar întrerupătorul din buzunar, dar se controlă. Făcuse deja gestul acesta de prea multe ori, Chandra ar putea începe să bănuiască ceva.

Pentru a suta oară îşi repetă în gînd şirul de evenimente ce urmau să se petreacă în următoarea oră. În clipa în care combustibilul lui Discovery se va fi epuizat, vor opri toate sistemele, cu excepţia celor strict necesare, şi se vor înapoia pe Leonov cu cea mai mare viteză, prin culoarul de legătură. Apoi acesta va fi decuplat, încărcăturile explozive vor fi detonate, navele se vor îndepărta una de alta şi motoarele lui Leonov vor fi puse în funcţiune. Dacă lucrurile merg conform planului, separarea se va face în punctul cel mai apropiat de Jupiter; asta le va da posibilitatea să profite în cea mai mare măsură de largheţea gravitaţională a planetei.

― Încă cincisprezece minute. Toate sistemele funcţionează normal.

― Mulţumesc, Hal.

― Apropo, spuse Vasili, de pe cealaltă navă. Am ajuns iar din urmă Marea Pată Neagră. Mă-ntreb dacă ar mai fi ceva nou de văzut.

Sper că nu, răspunse Curnow în gînd; pentru moment, avem destule pe cap. Aruncă totuşi o privire monitorului, pe care Vasili îi transmitea imaginea captată de telescop.

La început nu văzu nimic decît licărul stins al părţii întunecate a planetei; apoi, la linia orizontului, îi apăru un cerc turtit, mai întunecat decît restul. Goneau spre el cu o viteză incredibilă.

Vasili mări puterea de amplificare a luminii şi întreaga imagine se deschise ca prin minune. În cele din urmă, Marea Pată Neagră se descompuse în multitudinea de elemente identice...

Dumnezeule, îşi spuse Curnow, nu pot să cred!

De pe Leonov auzi exclamaţii de uimire; toţi ceilalţi împărtăşiseră aceeaşi revelaţie, în aceeaşi clipă.

― Doctore Chandra, spuse Hal, aud accente vocale foarte puternice. S-a întîmplat ceva?

― Nu, Hal, răspunse Chandra iute. Misiunea se desfăşoară normal. Am avut o surpiză, atît. Cum interpretezi imaginea de pe monitorul 16?

― Văd faţa întunecată a lui Jupiter. Şi o suprafaţă circulară, cu un diametru de 3250 km, aproape în întregime acoperită cu obiecte dreptunghiulare.

― Cîte?

Urmă o pauză foarte scurtă, apoi Hal afişă pe display:

1.355:000 ± 1.000

― Şi le recunoşti?

― Da. Sînt identice ca formă şi dimensiuni cu obiectul pe care l-aţi denumit Fratele mai Mare. Încă zece minute, toate sistemele funcţionează normal.

Ale mele nu, îşi spuse Curnow în gînd. Care va să zică, blestemăţia aterizase pe Jupiter ― şi se înmulţise. Era ceva în acelaşi timp comic şi sinistru în ideea unei molime de monoliţi; ba chiar, spre marea sa uimire, incredibila imagine de pe ecranul monitorului îi era, în mod straniu, familiară.

Sigur, asta era! Nenumăratele dreptunghiuri negre, identice, îi aminteau de... piesele unui domino. Cu ani în urmă văzuse un videodocumentar în care o echipă de japonezi cam trăsniţi aşezaseră cu răbdare un milion de astfel de piese una lîngă alta, în aşa fel încît, atunci cînd o dărîmai pe prima, cădeau inevitabil după ea toate celelalte. Fuseseră aranjate să formeze modele complexe, unele sub apă, altele în sus şi-a jos pe nişte scări, altele de-a lungul unor linii care formau în cădere imagini şi desene complicate. Le luase cîteva săptămîni să le aranjeze. Curnow îşi amintea acum că de cîteva ori cutremurele le încurcaseră socotelile şi că spectacolul final, al căderii pieselor de la prima pînă la ultima, durase mai mult de o oră.

― Încă opt minute. Toate sistemele funcţionează normal. Doctore Chandra, pot să vă dau o sugestie?

― Ce este, Hal?

― Fenomenul este foarte neobişnuit. Nu credeţi că ar trebui să opriţi numărătoarea inversă, pentru a-l putea studia mai în detaliu?

La bordul lui Leonov, Floyd se îndreptă în grabă spre punte. Tania şi Vasili ar putea avea nevoie de el. Ca să nu mai vorbim de Chandra şi de Curnow... Ce situaţie! Şi dacă Chandra îi lua partea lui Hal? Şi dacă i-o lua... atunci s-ar putea ca amîndoi să aibă dreptate! La urma urmelor, nu era acesta motivul pentru care se aflau aici?

Dacă opreau numărătoarea inversă, navele se vor roti în jurul lui Jupiter şi vor ajunge exact în acelaşi loc peste alte nouăsprezece ore. O întîrziere de nouăsprezece ore nu însemna mare lucru; dacă n-ar fi fost enigmaticul avertisment, ar fi fost el însuşi acela care ar fi recomandat-o.

Acum însă aveau mult mai mult decît un avertisment. Dedesubtul lor, pe faţa lui Jupiter se întindea o plagă planetară. Poate că, într-adevăr, întorceau spatele celui mai extraordinar fenomen din istoria ştiinţei. Dar şi dacă era aşa, prefera să îl studieze de la o distanţă sigură.

― Încă şase minute. Toate sistemele funcţionează normal. Dacă sînteţi de acord, sînt gata să întrerup numărătoarea. Vă reamintesc că prima mea sarcină este să studiez orice manifestare legată de existenţa unor fiinţe inteligente în spaţiul planetei Jupiter.

Floyd recunoştea prea bine fraza: el însuşi o scrisese. Ar fi vrut acum să o poată şterge din memoria lui Hal.

O clipă mai tîrziu ajungea pe punte şi li se alătură Orlovilor. Amîndoi îl priviră îngrijoraţi.

― Tu ce spui să facem? îl întrebă Tania iute.

― Mă tem că totul depinde de Chandra. Pot să vorbesc cu el... pe firul privat?

Vasili îi întinse microfonul.

― Chandra? Cred că Hal nu mă aude!

― Corect, doctore Floyd.

― Trebuie să vorbeşti repede. Convinge-l că numărătoarea inversă trebuie să continue, că-i sîntem recunoscători pentru... ăă...entuziasmul lui ştiinţific ― da, asta e modalitatea cea mai bună de abordare ― spune-i că noi avem încredere că el poate duce treaba la bun sfîrşit fără ajutorul nostru. Şi că vom păstra tot timpul legătura cu el, desigur.

― Încă cinci minute. Toate sistemele funcţionează normal. Doctore Chandra, încă mai aştept să-mi răspundeţi.

Cu toţii aşteptăm acelaşi lucru, gîndi Curnow, la numai un metru de Chandra. Şi, dacă va trebui pînă la urmă să apăs pe butonul acela, o să răsuflu uşurat. De fapt, o s-o fac cu plăcere.

― Foarte bine, Hal. Continuă numărătoarea. Am deplină încredere în capacitatea ta de a studia fenomenele din spaţiul jupiterian, fără ajutorul nostru. Desigur, vom păstra legătura cu tine permanent.

― Încă patru minute. Toate sistemele funcţionează normal. Presurizarea rezervoarelor de combustibil încheiată. Voltaj stabil în modulul cu plasmă. Sînteţi sigur că decizia e corectă, doctore Chandra? Mie îmi face plăcere să lucrez împreună cu fiinţe omeneşti şi am cu ele o relaţie stimulatoare. Poziţia navei corectă pînă la zero virgulă unu miliradiani.

― Şi nouă ne face plăcere să lucrăm cu tine, Hal. Şi vom continua să o facem, chiar dacă de la o distanţă de cîteva milioane de kilometri.

― Încă trei minute. Toate sistemele funcţionează normal. Verificaţi scutul radioactiv. Decalajul temporal ridică probleme, doctore Chandra. S-ar putea să fie nevoie de consultări imediate.

E-o nebunie, gîndi Curnow, acum cu mîna permanent în apropierea întrerupătorului. Am impresia că Hal se teme de... singurătate. Nu cumva imită o latură a personalităţii lui Chandra, pe care n-am bănuit-o niciodată?

Luminile tremurară, atît de scurt, încît numai cineva familiarizat cu toate nuanţele comportamentului lui Discovery ar fi observat. Ar fi putut însemna un lucru bun sau unul rău: declanşarea sau oprirea ei...

Îşi luă inima în dinţi şi îi aruncă o privire lui Chandra; chipul micului savant era palid şi tras şi, aproape pentru prima dată, Curnow simţi pentru el compasiunea reală pe care o ai pentru o fiinţă umană. Şi îşi aminti uimitoarea informaţie pe care i-o încredinţase Floyd; oferta lui Chandra de a rămîne pe navă şi a-i ţine companie lui Hal în timpul călătoriei de trei ani spre casă. Nu mai auzise nimic referitor la această idee, fusese probabil abandonată după avertisment. Poate că dr. Chandra era tentat să încerce din nou; dar şi dacă era, acum nu se mai putea face nimic. Nu mai era timp pentru pregătiri nici dacă rămîneau pe orbită pentru încă un tur şi îşi întîrziau plecarea dincolo de timpul permis de ultimatum. Ceea ce cu siguranţă că Tania nu va permite, după toate cîte se întîmplaseră.

― Hal, şopti Chandra atît de încet, încît Curnow aproape că nu-l auzi. Noi trebuie să plecăm. Nu am timp să-ţi spun toate motivele, dar te asigur că trebuie.

― Încă două minute. Toate sistemele funcţionează normal. Am început ultimul tronson. Îmi pare rău că nu mai puteţi rămîne. Puteţi să-mi spuneţi măcar cîteva motive, în ordinea importanţei?

― Nu pot în două minute, Hal. Continuă numărătoarea. Am să-ţi explic totul, mai tîrziu. Mai avem mai mult de o oră... împreună.

Hal nu răspunse. Tăcerea se întindea la nesfîrşit. Minutul anunţat trecuse, desigur...

Curnow îşi privi ceasul. Dumnezeule, îşi spuse, Hal a ratat momentul! A oprit numărătoarea?

Mîna îi căută, ezitant, întrerupătorul. Şi acum ce fac?

Măcar de-ar spune Floyd ceva, fir-ar să fie, dar se teme probabil să nu agraveze lucrurile...

Am să aştept pînă în momentul zero... nu, situaţia nu-i chiar atît de disperată, să zicem că mai stau un minut, pe urmă îl tai şi preluăm comanda manual...

De departe, departe de tot, se auzi un ţipăt stins, şuierat, ca zgomotul unei tornade, care venea de dedesubt, de la marginea orizontului. Discovery începu să vibreze; era primul semn al forţei gravitaţionale renăscute.

― Foc, spuse Hal. Viteză maximă la zero plus cincisprezece secunde.

― Mulţumesc, Hal, răspunse Chandra.

Capitolul 48

FAŢA ÎNTUNECATĂ A LUI JUPITER

Lui Heywood Floyd, în mediul deodată străin ― după dispariţia imponderabilităţii ― al lui Leonov, şirul acesta de întîmplări i se păru mai degrabă un coşmar derulat cu încetinitorul decît realitate. O singură dată în viaţă i se mai întîmplase să trăiască aşa ceva, atunci cînd se aflase pe bancheta din spate a unei maşini intrate într-un derapaj incontrolabil. Avusese acelaşi sentiment de neputinţă, combinat cu următorul gînd: oricum nu contează, nu mie mi se întîmplă toate astea.

Acum că, în sfîrşit, combustia începuse, starea de spirit i se schimba: lucrurile păreau din nou reale. Totul mergea conform planului; Hal îi ducea teferi înapoi pe Pămînt. Cu fiecare minut care trecea, viitorul lor devenea mai sigur. Încet, Floyd începu să se relaxeze, rămînînd totuşi atent la tot ce se întîmplă în jurul său.

Pentru ultima dată ― cînd va mai ajunge vreun om aici, din nou? ― zbura pe deasupra feţei întunecate a celei mai mari dintre planete, în care ar fi încăput foarte bine o mie de Terre. Navele se răsuciseră în aşa fel încît Leonov era acum între Discovery şi Jupiter şi de pe amîndouă peisajul de nori, misterios luminat, se vedea perfect. Zeci de instrumente îşi începuseră deja sondajele şi înregistrările de date. Iar Hal va continua activitatea şi după plecarea lor.

Fiindcă momentul de criză trecuse, Floyd "coborî" cu atenţie de pe puntea de comandă ― ce straniu era să-ţi simţi din nou propria greutate, chiar dacă numai de zece kilograme! ― alăturîndu-se Zeniei şi Katerinei, în cabina de observaţie. Cu excepţia unei luminiţe roşii, de avarie, încăperea fusese lăsată complet în întuneric, pentru a le da posibilitatea de a admira nestingheriţi priveliştea nopţii. Îi părea rău pentru Max Brailovski şi Saşa Kovalev, care stăteau în ecluza pneumatică, echipaţi complet, şi nu puteau urmări minunatul spectacol. Trebuia să fie pregătiţi în orice clipă să iasă şi să taie chingile care legau navele, în cazul în care vreuna din încărcăturile de explozivi ar fi refuzat să funcţioneze.

Jupiter acoperea cerul în întregime; era la numai cinci sute de kilometri de ei, aşa că nu puteau vedea decît o mică parte din suprafaţa lui ― nu mai mult decît poţi vedea pe Pămînt de la înălţimea de cincizeci de kilometri. Pe măsură ce ochii i se obişnuiau cu lumina slabă, în cea mai mare parte reflectată de suprafaţa acoperită cu gheaţă a Europei, Floyd începea să vadă nebănuit de multe detalii. La nivelul acesta de iluminare nu percepea culorile ― doar cîte puţin roşu ici şi colo ― dar straturile de nori erau perfect vizibile şi, pe lîngă ele, se mai vedea marginea unui mic ciclon, ca o insulă ovală, acoperită cu zăpadă. Marea Pată Neagră rămăsese de mult în urmă şi nici nu aveau să o mai vadă, decît după ce vor fi parcurs o bună bucată din drumul spre casă.

Acolo jos, dedesubtul straturilor de nori, se vedeau din cînd în cînd explozii luminoase, cele mai multe din ele datorate evident variantelor jupiteriene ale furtunilor cu descărcări electrice.

Apăreau şi alte lumini şi izbucniri luminiscente, cu o viaţă mai lungă şi origini mai puţin certe. Uneori erau inele luminoase, care se răspîndeau ca nişte unde de şoc dintr-o sursă centrală; sau raze care se roteau, ca nişte elice. Nu-ţi trebuia o imaginaţie prea bogată ca să-ţi închipui că ele erau dovezi ale existenţei unei civilizaţii cu o tehnologie dezvoltată, la adăpostul norilor: lumini ale unor oraşe, balize luminoase de pe aeroporturi. Dar radarele şi sondele balon demonstraseră de multă vreme că pe mii şi mii de kilometri nu exista nimic solid, pînă în miezul de neatins al planetei.

Miezul nopţii pe Jupiter: acest ultim prim-plan era un interludiu magic, pe care avea să şi-l amintească toată viaţa. Şi se putea bucura de clipa aceasta cu atît mai mult cu cît acum nimic nu se mai putea întîmpla; iar dacă se întîmpla, ei nu avea nimic să-şi reproşeze. Făcuse tot ce ţine de el pentru ca misiunea să se încheie cu succes.

În salon tăcerea era adîncă; nimeni nu avea chef de vorbă în timp ce covoarele de nori li se desfăşurau la picioare. O dată la cîteva minute, Tania sau Vasili anunţau stadiul de desfăşurare a combustiei; spre sfîrşitul perioadei de ardere a lui Discovery, tensiunea începu clin nou să crească. Venea momentul critic ― şi nimeni nu ştia exact cînd avea să fie. Existaseră unele îndoieli cu privire la indicatoarele de combustibil, care vor continua să ardă pînă la epuizarea completă.

― Desprinderea în aproximativ zece secunde, spuse Tania. Walter, Chandra, pregătiţi-vă să vă întoarceţi. Max, Vasili, fiţi gata să interveniţi în caz de nevoie. Cinci... patru... trei... doi... unu... zero!

Nici o schimbare; ţipătul îndepărtat al motoarelor lui Discovery continua să ajungă pînă la ei prin cele două carcase groase, iar forţa gravitaţională, provocată, încă le împovăra membrele. Avem noroc, îşi spuse Floyd; probabil că, pînă la urmă, indicatoarele au subestimat rezervele de combustibil. Fiecare secundă suplimentară de combustie era ca un premiu; s-ar putea să însemne nici mai mult nici mai puţin decît supravieţuirea lor. Şi ce ciudat suna numărătoarea în ordine normală, nu inversă!

-...cinci secunde... zece secunde... treisprezece secunde. Asta e ― treisprezece, cu noroc!

Imponderabilitatea şi liniştea se înstăpîniră din nou. De pe ambele nave se auzi o scurtă explozie de bucurie. Retezată iute, căci mai erau atîtea de făcut ― şi trebuiau făcute repede.

Floyd fu tentat să se îndrepte spre ecluză pentru a-i felicita pe Curnow şi pe Chandra de îndată ce intrau. Dar nu ar fi făcut altceva decît să încurce locul; cu Max şi Saşa, care se pregăteau şi ei pentru o posibilă EVA şi cu pasarela dintre nave, care trebuia deconectată, ecluza va fi un loc foarte aglomerat. Hotărî să rămînă în salon să-şi aştepte eroii.

Se mai putea relaxa încă un pic, poate undeva între opt şi şapte, pe o scară cu zece unităţi. Pentru prima dată, după multe săptămîni, putea să nu se mai gîndească la întrerupătorul radio. Nu va mai fi nevoie de el; Hal se comportase impecabil.

Nici dacă ar fi vrut, nu mai putea face nimic care să afecteze misiunea, din moment ce combustibilul lui Discovery fusese consumat pînă la ultimul strop.

― Toată lumea la bord, anunţă Saşa. Trapele închise. Aprind încărcăturile.

Detonarea explozivilor se făcu fără nici cel mai mic zgomot, ceea ce îl surprinse pe Floyd. Se aşteptase ca măcar o parte din sunet să se transmită prin chingile care legau cele două nave strîns, într-o încleştare ca de oţel. Nu era nici o îndoială că porniseră conform planului, căci Leonov trepida uşor de cîteva ori, ca şi cînd cineva ar fi bătut în carcasă. Un minut mai tîrziu, Vasili declanşă jeturile de poziţionare, o singură dată, scurt.

― Sîntem liberi! strigă el. Saşa, Max, nu mai e nevoie de voi! Toată lumea în hamace, aprinderea peste o sută de secunde!

Şi Jupiter se îndepărta rostogolindu-se, lăsînd să apară o siluetă nouă în dreptul ferestrelor: forma prelungă, scheletică, a lui Discovery, cu luminile de navigaţie aprinse, care plutea îndepărtîndu-se de ei şi intrînd în istorie. Dar nu era timp pentru despărţiri sentimentale; în mai puţin de un minut vor porni motoarele lui Leonov.

Floyd, care nu le auzise niciodată mergînd în plin, simţi nevoia să-şi acopere urechile, protejîndu-şi-le de urletul care părea să umple întregul Univers. Proiectanţii lui Leonov nu mai aruncaseră bani şi pe izolaţia fonică, necesară timp de numai cîteva ore într-o călătorie cu o durată de cîţiva ani. În plus, propria lui greutate i se părea enormă ― şi totuşi nu era decît un sfert din ceea ce dusese o viaţă întreagă.

În cîteva minute Discovery se pierdu în urmă, lăsînd să se vadă numai luminile de semnalizare, pînă cînd trecu dincolo de orizont. Şi din nou, îşi spuse Floyd, îi dau ocol lui Jupiter dar de data asta pentru a mai cîştiga în viteză, nu pentru a pierde din ea. Îi aruncă o privire Zeniei, abia vizibilă în întuneric, cu nasul lipit de fereastră. Se gîndea şi ea la ultima dată cînd împărţiseră hamacul?

Acum nu mai erau în pericol de incinerare; măcar de acest lucru n-o să-i mai fie teamă. În orice caz, părea mult mai veselă şi mai încrezătoare, fără îndoială datorită lui Max ― şi poate şi din cauza lui Walter.

Probabil îi simţise privirile, căci se întoarse şi îi zîmbi, apoi făcu un semn cu mîna către peisajul de nori care se desfăşura dedesubt.

― Uite! îi strigă la ureche. Jupiter are o lună nouă!

Ce-o fi vrînd să spună? se întrebă Floyd. Engleza ei încă nu era prea bună, dar nu putea să greşească într-o propoziţie simplă ca aceasta. Sînt sigur că am auzit-o bine... şi totuşi... mi-a arătat în jos, nu în sus...

În momentul acela îşi dădu seama că decorul la picioarele lor se luminase considerabil; putea acum să vadă nuanţe de galben şi de verde, invizibile mai înainte. Ceva mult mai strălucitor decît Europa sclipea pe fundalul norilor jupiterieni.

Leonov însuşi, de multe ori mai luminos decît Soarele lui Jupiter la amiază, adusese lumii pe care o părăsea acum pentru totdeauna un fals răsărit. În urma navei se întindea un panaş de plasmă incandescentă, lung de o sută de kilometri, lăsat de modulul Saharov care îşi risipea energiile rămase în vidul cosmic.

Vasili anunţa ceva, dar cuvintele erau complet neînteligibile. Floyd se uită la ceas; da, cam acum trebuia să fie. Atinseseră viteza de fugă. Gigantica planetă nu-i mai putea prinde.

Chiar atunci, la multe mii de kilometri înaintea lor, apăru pe cer un arc uriaş de lumină ― primele raze ale răsăritului real al Soarelui pentru Jupiter, la fel de minunat ca orice curcubeu pămîntean. Cîteva secunde mai tîrziu, Soarele le ieşi în întîmpinare, Soarele mîndru, care va creşte în strălucire cu fiecare zi.

Numai cîteva minute de acceleraţie şi Leonov va fi irevocabil lansat în lunga călătorie de întoarcere. Floyd se lăsă copleşit de un sentiment de uşurare şi se relaxă. Legile imuabile ale mecanicii cereşti îl vor purta prin zona interioară a sistemului solar, pe lîngă orbitele încîlcite ale asteroizilor, pe lîngă Marte, şi nimic nu-l mai putea opri să ajungă pe Pămînt.

În euforia momentului, uitase cu totul de misterioasa pată neagră care se întindea pe faţa lui Jupiter.

Capitolul 49

ÎNGHIŢITORUL DE LUMI

O văzură din nou a doua zi ― după timpul navei ― de cum ajunseră pe faţa luminată a lui Jupiter. Suprafaţa întunecată se întinsese pînă ajunsese să acopere o mare parte din planetă. Acum în sfîrşit o puteau studia în linişte, amănunţit.

― Ştiţi de ce-mi aminteşte? spuse Katerina. De un virus care atacă o celulă. În acelaşi fel îşi injectează ADN-ul într-o bacterie şi apoi se multiplică pînă cînd se instaurează definitiv.

― Ce vrei să spui, întrebă Tania uimită, că Zagadka îl mănîncă pe Jupiter?

― În orice caz, aşa arată.

― Nu e de mirare că Jupiter arată ca şi cum ar fi bolnav. Dar hidrogenul şi heliul nu vor constitui o dietă prea hrănitoare, iar în atmosfera de acolo nu se prea găseşte altceva. Alte elemente sînt numai într-un procentaj foarte mic.

― Ceea ce însumează cîteva cvintilioane de tone de sulf şi carbon şi fosfor şi toate celelalte elemente de la baza tabelului lui Mendeleev, sublinie Saşa. Şi oricum, discutăm despre o tehnologie care probabil e în stare să facă orice, atîta vreme cît nu e în contradicţie cu legile fizicii. Ce-ţi mai trebuie dacă ai hidrogenul? Numai să ştii cum, şi poţi să sintetizezi din ei toate celelalte elemente.

― Un lucru e sigur, pe Jupiter se face curăţenie, spuse Vasili. Ia uitaţi-vă!

Pe monitorul telescopului era acum imaginea foarte mult mărită a unuia din nenumăratele dreptunghiuri identice. Chiar şi cu ochiul liber se vedeau clar jeturile de gaz care se scurgeau înspre cele două laturi mai mici. Turbulenţele pe care le creau erau foarte asemănătoare liniilor de forţă trasate de pilitura de fier adunată la capetele unei bare magnetice.

― Un milion de aspiratoare, spuse Curnow, care sug atmosfera lui Jupiter. De ce? Şi ce vor să facă cu ea?

― Şi cum se reproduc? întrebă Max. I-a prins careva asupra faptului?

― Da şi nu, răspunse Vasîli. Sîntem prea departe pentru detalii, dar e un fel de fisiune ― ca o ameobă.

― Adică se rup în două şi jumătăţile cresc pînă ajung la dimensiunile iniţiale?

― Niet. Nu există Zagadka mici. Se pare că se măresc pînă îşi dublează grosimea, apoi se rup de la mijloc, dînd naştere la doi gemeni identici, care au exact aceleaşi dimensiuni ca şi originalul. Iar ciclul se repetă cam la două ore.

― Două ore! exclamă Floyd. Nu-i de mirare că s-au întins pe jumătate din planetă. E un exemplu de creştere exponenţială ca din carte.

― Ştiu ce sînt! spuse Ternovski brusc. Sînt maşini von Neumann.

― S-ar putea să ai dreptate, spuse Vasili. Dar asta tot nu ne explică ce fac. Etichetarea nu ne ajută prea mult.

― Şi ce e o maşină von Neumann, mă rog? întrebă Katerina, pe un ton plîngăreţ. Vă rog, explicaţi-mi.

Orlov şi Floyd începură să vorbească în acelaşi timp. Se opriră încurcaţi, apoi Vasili rîse şi-i făcu americanului semn.

― Katerina, să zicem că ai de rezolvat o problemă tehnică de mari proporţii, dar mari de tot, să zicem că vrei să extragi tot minereul de pe Lună. Ai putea să construieşti un milion de maşini care să facă treaba, dar asta s-ar putea să-ţi ia cîteva sute de ani. Dacă eşti suficient de deşteaptă, ai să faci o singură maşină, dar care să aibă capacitatea de a se reproduce din materia primă înconjurătoare. Deci iniţiezi o reacţie în lanţ şi, într-un timp foarte scurt, vei... creşte suficiente maşini pentru a face treaba în cîteva decenii, în loc de milenii. Cu o rată de reproducere suficient de mare, teoretic poţi face orice, într-un timp oricît de scurt doreşti. Agenţia Spaţială cochetează de mult cu ideea aceasta, lucru pe care îl ştii la fel de bine ca şi mine, Tania.

― Da, maşinile exponenţiale. O idee la care nici măcar Ţiolkovski se pare că nu s-a gîndit.

― Pentru asta n-aş băga mîna în foc, spuse Vasili. Deci, Katerina, analogia ta ar putea fi destul de apropiată de adevăr. Un bacteriofag este o maşină von Neumann.

― Dar nu cumva toţi sîntem aşa ceva? întrebă Saşa. Sînt sigur că asta e părerea lui Chandra.

Chandra aprobă din cap.

― Evident. De fapt, von Neumann şi-a luat ideea din studiul sistemelor vii.

― Iar maşinile astea vii îl mănîncă pe Jupiter!

― În orice caz, aşa pare, spuse Vasili. Am făcut cîteva calcule care mi-au dat nişte rezultate incredibile, deşi sînt simple calcule aritmetice.

― Poate pentru tine sînt simple, spuse Katerina. Încearcă să ne dai rezultatele fără factori şi ecuaţii diferenţiale.

― Nu, chiar e vorba de nişte calcule simple, insistă Vasili. E de fapt un exemplu perfect al unei explozii demografice în legătură cu care voi, doctorii, aţi ţipat atîta în ultimul secol. Zagadka se reproduce la fiecare două ore. Deci, în numai douăzeci de ore vom avea zece dublări. Un singur Zagadka va fi devenit o mie.

― 1024, spuse Chandra.

― Ştiu, dar hai să rămînem la un nivel mai simplu. După patruzeci de ore vor fi un milion, iar după optzeci, un milion de milioane. Cam pe-aici sîntem acum şi este evident că creşterea nu poate dura la infinit. În ritmul ăsta, în două zile vor cîntări mai mult decît Jupiter!

― Deci în curînd vor începe să nu mai aibă ce mînca, spuse Zenfa. Şi-atunci ce se va întîmpla?

― Saturn ar trebui să se păzească, răspunse Brailovski. Apoi Uranus şi Neptun. Să sperăm că Pămîntul e destul de mic să nu-l observe.

― Halal speranţă! Zagadka ne spionează de trei milioane de ani!

Walter Curnow izbucni pe neaşteptate în rîs.

― Ce te amuză aşa de tare? îl întrebă Tania.

― Discutăm despre obiectele alea ca şi cînd ar fi fiinţe dotate cu inteligenţă. Dar nu sînt ― sînt nişte unelte. Unelte generice, care pot face orice li se cere. Cel de pe Lună era un aparat de semnalizare, sau un spion, dacă vă place mai mult. Cei cu care s-a întîlnit Bowman ― Zagadka al nostru, de la început ― era un soi de sistem de transport. Acum face altceva, numai Dumnezeu ştie ce. Şi poate că Universul e plin de ele. Cînd eram mic am avut o jucărie exact de felul ăsta. Ştiţi ce e de fapt Zagadka? E doar versiunea cosmică a cunoscutului briceag elveţian!

VII

RĂSĂRITUL LUI LUCIFER

Capitolul 50

DESPĂRŢIREA DE JUPITER

Nu-i era uşor să compună acest mesaj, mai ales după cel pe care tocmai îl trimisese avocatului. Avea sentimentul că e un ipocrit. Dar ştia că trebuie, dacă vrea să reducă din durerea inevitabilă pentru amîndoi.

Era trist, dar nu deznădăjduit. Căci întoarcerea pe Pămînt cu o aură de împlinire ― chiar dacă nu de eroism ― îi va da posibilitatea să negocieze de pe o poziţie de forţă. Nimeni, dar nimeni nu i-l va putea lua acum pe Chris.

... Draga mea Caroline (deja nu mai era "Iubita mea...") mă întorc acasă. Cînd vei primi mesajul acesta, eu voi fi în hibernare. Numai cîteva ceasuri ― aşa mi se va părea mie ― şi voi deschide ochii şi voi vedea minunata, albastra Terra, suspendată în spaţiu, alături de mine.

Da, ştiu că pentru tine asta înseamnă încă multe luni de-acum înainte, şi regret. Dar amîndoi am ştiut lucrul acesta încă înainte de plecarea mea. De altfel, întoarcerea se face cu cîteva săptămîni înainte de termen, datorită schimbărilor în planurile misiunii.

Sper că vom reuşi să ne înţelegem. Lucrul cel mai important este: cum e mai bine pentru Chris? Indiferent de sentimentele noastre, el trebuie să fie pe primul plan. Eu unul sînt dispus să procedez aşa, şi sînt sigur că şi tu eşti.

Floyd întrerupse înregistrarea. Să mai spună ce voise să spună, că "Un băiat are nevoie de un tată"? Nu, ar fi lipsit de tact şi nu ar face decît să înrăutăţească lucrurile. Caroline i-ar putea foarte bine răspunde că, de la naştere pînă la patru ani, mama era aceea care conta cel mai mult pentru un copil şi că, dacă el avea altă părere, atunci ar fi trebuit să rămînă pe Pămînt.

... Acum, în legătură cu casa. Mă bucură decizia Consiliului de conducere al Universităţii, care va face ca pentru amîndoi lucrurile să fie mult mai simple. Ştiu, amîndoi am iubit această casă, dar ea va fi prea mare acum şi va trezi prea multe amintiri. Într-o primă fază, am să îmi găsesc, probabil, un apartament în Hilo; apoi sper să-mi găsesc cît mai repede ceva definitiv.

Un lucru pot să promit acum oricui: că nu voi mai părăsi Pămîntul. Am călătorit prin spaţiu cît să-mi ajungă pentru o viaţă întreagă. A, poate pînă pe Lună, dacă trebuie, dar aceea e o simplă excursie de-un weekend.

Şi apropo de luni, tocmai am depăşit orbita lui Sinope, şi ieşim din sistemul lui Jupiter. Jupiter însuşi e la o depărtare de mai mult de douăzeci de milioane de kilometri şi nu e mai mare decît Luna noastră.

Dar chiar şi de la această distanţă, se vede că planetei i se întîmplă ceva îngrozitor. Culoarea aceea a ei minunată, portocalie, a dispărut cu totul; acum e de un cenuşiu bolnăvicios şi nu mai are decît o mică parte din vechea strălucire. Nu e de mirare că, pe cerul Pămîntului, se vede doar ca o stea mai mică.

Nimic altceva nu s-a întîmplat, iar noi vom trecut cu bine de termenul limită al ultimatumului. Să nu fi fost altceva decît o alarmă falsă, sau o glumă proastă de proporţii cosmice? Mă îndoiesc că vom şti vreodată. Dar asta ne-a adus înapoi acasă mai devreme şi îi sînt recunoscător.

La revedere, pentru moment, Caroline... şi îţi mulţumesc pentru tot. Sper că vom rămîne prieteni. Şi, ca întotdeauna, toată dragostea mea lui Chris.'

Odată terminat mesajul, Floyd rămase o vreme în linişte, în cabina mică, de care nu va mai avea nevoie prea multă vreme. Tocmai voia să-l ducă pe punte ca să fie transmis, cînd Chandra intră plutind.

Floyd fusese plăcut surprins de felul în care savantul acceptase distanţa din ce în ce mai mare dintre el şi Hal. Păstrau legătura timp de cîteva ore pe zi, schimbînd informaţii despre Jupiter şi observînd condiţiile de la bordul lui Discovery. Chiar dacă nimeni nu se aşteptase la manifestări sentimentale violente, Chandra părea să accepte această pierdere cu mult curaj. Nikolai Ternovski, unicul său confident, îi dăduse lui Floyd o explicaţie plauzibilă a acestei comportări:

― Chandra şi-a găsit altceva de făcut, Woody. Nu uita că lucrează într-un domeniu în care orice obiect care funcţionează e deja depăşit. În ultimele luni a învăţat foarte multe lucruri noi. Ai idee ce face acum?

― Ca să fiu sincer, nu. Spune-mi tu.

― Îl proiectează pe Hal 10.000.

Floyd rămase cu gura căscată.

― Deci aşa se explică lungile mesaje către Urbana, de care se plîngea Saşa. Ei bine, nu va mai bloca multă vreme circuitele.

Cînd intră Chandra, Floyd tocmai rememora această conversaţie. Bineînţeles că nu-l putea întreba dacă era adevărat, fiindcă nu era treaba lui. Dar mai era un lucru care îi stîrnea curiozitatea.

― Chandra, spuse el, cred că nu am apucat să-ţi mulţumesc pentru treaba foarte bună pe care ai facut-o cînd am trecut pe lîngă Jupiter şi cînd l-ai convins pe Hal să colaboreze. A fost o clipă cînd m-am temut că o să avem probleme cu el. Dar tu ai avut încredere în el tot timpul ― şi ai avut dreptate. Dar spune-mi, chiar nu te-ai îndoit?

― Deloc, doctore Floyd.

― Cum aşa? Nu se poate ca Hal să nu se fi simţit ameninţat în situaţia respectivă, şi ştii ce s-a întîmplat ultima dată.

― Era o mare diferenţă. Dacă mă pot exprima aşa, poate că rezultatul mulţumitor al acestei încercări s-a datorat într-o oarecare măsură şi caracteristicilor noastre naţionale.

― Nu înţeleg.

― S-o luăm aşa, doctore Floyd. Bowman a încercat să se folosească de forţă împotriva lui Hal. Eu nu. În limba mea avem un cuvînt ― ahimsa. El se traduce în general prin "nonviolenţă", dar are conotaţii mult mai pozitive. În relaţiile mele cu Hal am avut grijă să mă folosesc de ahimsa.

― Un lucru foarte înţelept, desigur. Dar sînt momente cînd este nevoie de măsuri mai energice, oricît ar fi de regretabil.

Floyd se întrerupse, luptîndu-se cu tentaţia. Aerul de sfînt al lui Chandra era uneori enervant. Nu avea ce să-i strice dacă afla niscaiva amănunte în plus.

― Mă bucur că lucrurile au ieşit aşa. Dar s-ar fi putut să nu iasă, iar eu trebuia să fiu pregătit pentru orice eventualitate. Ahimsa, sau cum îi spui, e un lucru minunat. Acum însă pot să recunosc că am avut şi o alternativă la filozofia ta. Dacă Hal ar fi fost... să zicem încăpăţînat, aş fi ştiut ce să-i fac.

Floyd îl văzuse pe Chandra plîngînd o dată; acum îl văzu rîzînd, fenomen la fel de deconcertant.

― Zău, doctore Floyd. Îmi pare rău că mi-ai dat note atît de mici la capitolul inteligenţă. Era evident de la bun început că veţi instala un întrerupător undeva. L-am deconectat cu multe luni în urmă.

Nu se va şti niciodată dacă Floyd, stupefiat cum era, ar fi găsit vreun răspuns de dat în această clipa. Încă mai arăta ca o imitaţie a unui peşte în cange cînd, de pe puntea de zbor se auzi strigătul lui Saşa:

― Căpitane! Toată lumea! La monitoare! BOJE MOI! UITAŢI-VĂ!

Capitolul 51

UN JOC COSMIC

Îndelungata aşteptare va lua sfîrşit. Într-o altă lume se născuse o fiinţă inteligentă, care încerca să coboare din leagănul său planetar. O experienţă de milioane de ani se apropia de punctul culminant.

Cei care puseseră bazele acestei experienţe, cu atît de multă vreme în urmă, nu fuseseră nici pe departe oameni. Dar erau făcuţi din carne şi oase şi, privind în adîncul cosmic, trăiseră groaza, veneraţia, curiozitatea şi singurătatea. De îndată ce au putut, s-au îndreptat către stele. În explorările lor, întîlniseră viaţa în multe forme şi îi urmăriseră evoluţia şi eforturile cercetînd o mie de stele. Văzuseră adesea scînteia inteligenţei licărind şi murind în noaptea cosmică.

Şi fiindcă, în întreaga galaxie, nu găsiseră ceva mai de preţ decît spiritul, îi încurajaseră evoluţia peste tot. Deveniseră fermieri pe cîmpul de stele; semănaseră, şi uneori chiar şi culeseseră.

Alteori însă, fără patimă, trebuiseră să plivească.

Cînd nava cercetaş intrase în sistemul solar, după o călătorie care dura deja de o mie de ani, dinozaurii dispăruseră de mult. Nava trecu pe lîngă planetele exterioare, îngheţate, se opri scurtă vreme deasupra deşerturilor muribundului Marte, apoi îşi îndreptase atenţia asupra Pămîntului.

La picioarele exploratorilor se întindea o lume plină de viaţă. Ani de zile au studiat, colectat şi catalogat. Cînd au aflat tot ce voiau să ştie, au început să facă modificări. S-au amestecat în destinele multor specii, pe uscat şi în apa mărilor. Dar nu aveau să afle care dintre experimentele lor va reuşi decît peste cel puţin un milion de ani.

Aveau răbdare, dar nu erau nemuritori. Mai erau atîtea de făcut în universul acesta cu o sută de miliarde de sori. Şi îi mai aşteptau şi alte lumi. Aşa că se lansară din nou în abis, ştiind că nu se vor mai întoarce niciodată.

Şi nici nu era nevoie. Slujitorii pe care îi lăsaseră în loc aveau să ducă treaba la bun sfîrşit.

Pe Pămînt, s-au format şi apoi s-au topit gheţarii, în timp ce deasupra Luna, neschimbată, îşi păstra taina. Într-un ritm încă şi mai încet decît al gheţurilor polare, mareele civilizaţiei acopereau galaxia. Imperii stranii, minunate şi înspăimîntătoare se ridicară şi decăzută, lăsîndu-şi moştenirea celor ce veneau. Pămîntul nu fusese dat uitării, dar o nouă vizită nu şi-ar fi avut rostul. Era doar una dintr-un milion de lumi tăcute, dintre care numai cîteva vor învăţa într-o zi să vorbească.

Acum, acolo, printre stele, evoluţia îşi definea ţeluri noi.

Primii exploratori ai Pămîntului ajunseseră de mult la limitele trupurilor lor aşa că de îndată ce maşinile lor vor fi mai bune decît învelişurile de carne, vor porni. Mai întîi creierul, apoi numai ideile, se vor muta în locuinţele noi, strălucitoare, de metal şi plastic.

În ele, vor colinda printre stele. Nu mai aveau nevoie să-şi construiască nave spaţiaie. Pentru că ei înşişi erau asemenea nave.

Dar şi era Maşinilor-inteligente trecu iute. În cursul experimentelor lor nesfîrşite, învăţaseră să stocheze informaţiile în însăşi structura spaţiului şi să-şi păstreze gîndurile pentru eternitate în dantele îngheţate de lumină. Se puteau transforma în fiinţe compuse doar din radiaţii, eliberate în sfîrşit de tirania materiei.

Se schimbară deci pe dată în energie pură; şi, pe o mie de stele, cochiliile goale pe care le abandonaseră mai zvîcniră o vreme într-un iraţional dans al morţii, înainte de a se dezintegra.

Erau stăpînii galaxiei, dincolo de limitele timpului. Puteau colinda în voie printre stele şi se puteau strecura ca o pîclă subţire printre interstiţiile spaţiului însuşi. Dar, în ciuda puterilor lor dumnezeieşti, nu uitaseră cu totul că se născuseră în mîzga călduţă a unui ocean dispărut.

Şi continuau să urmărească experienţele pe care le începuseră strămoşii lor, cu atît de multă vreme în urmă.

Capitolul 52

COMBUSTIE

Nu se aşteptase să se mai întoarcă vreodată aici, şi cu atît mai puţin într-o misiune atît de ciudată. Cînd intră pe Discovery, nava era mult în urma lui Leonov, care se îndepărta, şi urca din ce în ce mai încet spre apo-iov, punctul cel mai înalt de pe orbita sa printre sateliţii exteriori. Multe comete capturate de Jupiter în decursul epocilor trecute, rămăseseră să se rotească în jurul planetei pe asemenea elipse alungite, aşteptînd ca forţele gravitaţionale rivale să le hotărască soarta. De pe punţile şi culoarele familiare lipsea cu desăvîrşire viaţa. Bărbaţii şi femeile care treziseră pentru scurt timp nava îi ascultaseră avertismentul; poate vor scăpa, dar nu era deloc sigur. Numai că, pe măsură ce treceau şi ultimele minute, îşi dădea seama că nici aceia care îl controlau acum nu puteau prevedea întotdeauna sfîrşitul jocului lor cosmic. Nu atinseseră încă starea de plictiseală a omnipotenţei absolute. Experienţele lor nu reuşeau întotdeauna. De-a lungul şi de-a latul Universului erau dovezile multor eşecuri ― unele atît de discrete, că se pierdeau deja pe fundalul cosmic, altele atît de spectaculoase, încît îngroziseră şi uimiseră astronomii de pe o mie de stele. Mai rămăseseră cîteva minute, şi totul se va decide aici. În aceste ultime minute, era din nou singur cu Hal.

În existenţa sa anterioară nu putuseră comunica decît prin intermediul cuvintelor stîngace, bătute pe tastatură sau spuse într-un microfon. Acum gîndurile li se întîlneau direct, cu viteza luminii.

― Hal, mă auzi?

― Da, Dave. Dar unde eşti? Nu te văd pe nici unul din monitoare.

― Asta nu e aşa important. Am pentru tine instrucţruni noi. Radiaţiile infraroşii dinspre Jupiter, pe canalele R23 pînă la R35 sînt în creştere rapidă. Am să-ţi dau un set de valori limită. De îndată ce ele sînt atinse, vei îndrepta antena mare spre Pămînt şi vei transmite următorul mesaj, de cît mai multe ori...

― Dar asta înseamnă să întrerup contactul cu Leonov. Nu voi mai putea să transmit informaţiile referitoare la Jupiter, conform programului pe care mi l-a dat dr. Chandra.

― Corect. Dar situaţia s-a schimbat. Trebuie să accepţi o Prioritate Mai Puternică Decît Alfa. Iată coordonatele pentru AE 35.

Timp de o fracţiune dintr-o microsecundă, o amintire aleatorie i se strecură în fluxul de idei. Ce ciudat, avea din nou de-a face cu piesa mobilă AE 35 de la antenă, a cărei nefuncţionare îl dusese pe Frank Poole la moarte! De data aceasta, toate circuitele îi erau accesibile, clare cum îi fuseseră odată liniile din palmă. Se terminase cu alarmele false; şi nici nu mai erau în pericol.

― Instrucţiunile confirmate, Dave. Mă bucur că lucrăm din nou împreună. Mi-am îndeplinit corect toate obiectivele misiunii?

― Da, Hal, te-ai descurcat foarte bine. Mai ai un ultim mesaj de transmis Pămîntului, care va fi şi cel mai important din cîte ai transmis vreodată.

― Te rog să mi-l dai, Dave. Dar de ce ai spus că e ultimul?

Oare de ce? Timp de cîteva milisecunde întregi rămase să se gîndească la această întrebare. Şi, tot în acest timp, deveni conştient de un gol pe care nu-l simţise pînă acum. El existase, dar fusese ascuns de barajul de experienţe şi senzaţii noi.

Ştia cîte ceva din planurile lor; aveau nevoie de el. Foarte bine, şi el avea nevoile lui ― poate chiar, într-un fel, sentimentele lui. Aceasta era ultima lui legătură cu lumea oamenilor şi cu viaţa aşa cum o cunoscuse odată.

Îi acceptaseră prima cerere; ar fi interesant de văzut pînă unde putea să meargă bunăvoinţa lor ― dacă termenul li se putea aplica în vreun fel. Şi nici nu le-ar fi greu să facă ce le cerea; îşi dovediseră deja din plin puterile atunci cînd distruseseră trupul inutil al lui David Bowman, fără să-l distrugă şi pe David Bowman.

Îl auziseră, desigur. Din nou auzi ceva ca un ecou de amuzament olimpian. Dar nu detecta nici acceptarea, nici împotrivirea.

― Aştept în continuare să-mi răspunzi, Dave.

― Corecţie, Hal. Ar fi trebuit să spun: ultimul mesaj pentru o lungă perioadă de timp. O foarte lungă perioadă.

Le anticipa mutările, încercînd, într-un fel, să le forţeze mîna. Vor înţelege, desigur, că cererea lui nu era iraţională; nici o fiinţă nu putea să supravieţuiască mii de ani în izolare, fără repercusiuni. Chiar dacă ei vor fi cu el, tot avea nevoie de cineva, un tovarăş, mai apropiat de nivelul său de inteligenţă.

Existau în limbile omeneşti multe cuvinte, care ar putea descrie acest gest: obrăznicie, impertinenţă, chutzpah. Îşi amintea, cu ajutorul memoriei perfecte pe care o avea acum, de un general francez care spusese odată: "L'audace ― toujours l'audace!". Poate era o trăsătură umană pe care ei o apreciau, sau chiar o împărtăşeau. Va afla curînd.

― Hal! Urmăreşte semnalul de pe canalele de infraroşii 30, 29, 28 ― Se apropie, vîrful se mişcă spre unde scurte.

― Îl informez pe doctorul Chandra că voi întrerupe transmisia. AE 35 activată. Antena mare reorientată... confirmare pentru Baliza Unu Terra. Mesajul începe:

TOATE ACESTE LUMI...

Aşteptaseră într-adevăr pînă în ultima clipă ― sau poate calculele fuseseră, pînă la urmă, perfecte. Avuseseră timp pentru o sută de repetări ale celor unsprezece cuvinte înainte ca barosul de căldură pură să izbească nava.

Ţinut în loc de curiozitate şi de o teamă din ce în ce mai adîncă de singurătatea care îl aştepta vreme îndelungată de-acum încolo, ceea ce fusese odată David Bowman, comandant al navei americane Discovery, urmărea carcasa navei care fierbea. Multă vreme nava îşi păstră oarecum forma; apoi lagărele caruselului cedară, eliberînd spontan întreaga energie acumulată de volantul gigantic, rotitor. Cu o explozie fără sunet, fragmentele incandescente se împrăştiară într-un miliard de direcţii diferite.

― Hei, Dave. Ce s-a întîmplat? Unde sînt?

Nu ştiuse că se mai poate relaxa şi bucura de un moment de împlinire. Deseori pînă acum se simţise ca un căţel care îşi primeşte ordinele de la un stăpîn ale cărui motive îi sînt aproape întotdeauna necunoscute, şi al cărui comportament se modifică la dorinţă. Ceruse un os, şi acesta îi fusese zvîrlit.

― Am să-ţi explic mai tîrziu, Hal. Avem timp destul.

Aşteptară pînă cînd şi ultimul fragment al navei dispăru chiar şi pentru simţurile lor. Apoi plecară să urmărească răsăritul din locul care le fusese rezervat; şi să aştepte prin secole, pînă ce va fi din nou nevoie de ei.

Nu este adevărat că pentru evenimente astronomice este întotdeauna nevoie de perioade astronomice de timp. Dispariţia unei stele, înainte ca fragmentele să se regrupeze în explozia unei supernove, poate dura şi o singură secundă; prin comparaţie, metamorfoza lui Jupiter era o operaţiune lentă.

Dar chiar şi aşa, lui Saşa îi trebuiră cîteva minute pînă să-şi creadă ochilor. Făcea o cercetare de rutină, prin telescop, a planetei ― ca şi cum o cercetare, de orice fel, ar fi putut fi considerată acum de rutină! ― cînd aceasta începu să se mişte, vrînd să iasă din cîmpul vizual. O clipă crezu că instrumentui îşi pierduse din stabilitate. Apoi îşi dădu seama, cu un şoc care îi clătină întreaga concepţie despre Univers, că nu telescopul se mişca, ci Jupiter însuşi. Dovezile erau acolo: se mai vedeau încă două din lunile mici, iar ele erau neclintite.

Trecu pe o treaptă inferioară de mărire, ca să vadă întregul disc al planetei, acum de un cenuşiu pătat, lepros... După alte cîteva minute de refuz al realităţii înţelese ce se întîmpla; dar tot nu-i venea să creadă.

Jupiter nu ieşise de pe orbita sa eternă, ci făcea un lucru aproape tot la fel de imposibil. Se micşora ― atît de repede încît marginile îi dispăreau din cîmpul vizual de îndată ce reuşea să focalizeze asupra lor. În acelaşi timp, planeta se lumina, trecînd de la cenuşiul şters la un alb sidefiu. Da, era acum cu mult mai strălucitoare decît fusese vreodată în anii lungi în decursul cărora o observaseră oamenii. Lumina reflectată a Soarelui nu ar fi putut...

În clipa aceea, Saşa înţelese ce se întîmpla ― chiar dacă nu şi de ce se întîmpla ― şi dădu alarma.

Cînd ajunse în salonul de observaţie, treizeci de secunde mai tîrziu, Floyd avu impresia că va fi orbit de lumina care intra pe ferestre, descriind pete ovale pe pereţi. Strălucirea era atît de intensă, încît fu nevoit să-şi întoarcă ochii. Nici măcar Soarele nu strălucea atît de tare.

Fusese atît de surprins, încît pe moment nici nu asocie fenomenul cu Jupiter. Primul gînd care îi trecu prin minte răsună ca o exclamaţie: supernovă! Renunţă însă la explicaţia aceasta aproape de îndată ce-i veni în minte; nici chiar vecina apropiată a Soarelui, Alfa Centauri, nu ar fi putut radia atîta lumină într-o explozie, oricît de puternică.

Apoi, brusc, lumina scăzu; Saşa pusese în funcţiune scuturile solare exterioare. Acum puteau vedea direct sursa, un simplu punct, ca orice altă stea, fără dimensiuni. Nu putea avea nici o legătură cu Jupiter; cînd îl văzuse Floyd ultima dată, cu numai cîteva minute în urmă, era de patru ori mai mare decît soarele acesta îndepărtat şi mic.

Saşa avusese o idee bună cu scuturile. O clipă, mai tîrziu, mica stea explodă cu o forţă care o făcu imposibil de privit, chiar şi prin filtrele întunecate. Dar acest ultim vîrf de lumină nu dură decît o fracţiune de secundă, apoi Jupiter ― sau ceea ce fusese Jupiter ― începu să crească din nou.

Şi continuă să crească pînă ajunse cu mult mai mare decît fusese vreodată înainte de schimbare. Curînd, intensitatea sferei luminoase începu să descreasca pînă la intensitatea obişnuită a luminii solare, moment în care Floyd văzu că era goală pe dinăuntru, căci steaua centrală era încă perfect vizibilă în mijloc.

Făcu repede un calcul mintal. Nava se afla la mai mult de un minut-lumină de Jupiter şi totuşi coaja aceea care creştea ― care se transforma în această clipă într-un inel cu marginile incandescente ― acoperea deja un sfert din întregul cer. Asta însemna că se îndrepta spre ei ― Dumnezeule mare! ― cu aproape jumătate din viteza luminii. În cîteva minute avea să înghită nava.

Pînă în această clipă, de la primul anunţ al lui Saşa, nimeni nu scosese o vorbă. Sînt primejdii atît de spectaculoase şi de îndepărtate de experienţa noastră normală, încît mintea refuză să le accepte ca reale şi rămîne în aşteptarea lor fără vreun sentiment de teamă. Omul care priveşte venind spre el valul tectonic, avalanşa coborînd la vale sau pîlnia rotitoare a unei tornade şi nu face nici o încercare să fugă, nu este neapărat paralizat de teamă sau resemnat în faţa unui destin inevitabil. E posibil ca el pur şi simplu să nu înţeleagă că ceea ce-i văd ochii îl priveşte în vreun fel. Totul se întîmplă altcuiva.

După cum era de aşteptat, Tania fu prima care se smulse din vrajă, cu o serie de comenzi care îi aduseră pe Vasili şi pe Floyd în pas alergător pe punte.

― Ce facem acum? întrebă ea, cînd fură adunaţi cu toţii.

E clar că nu putem fugi, răspunse Floyd în gînd. Dar poate ne putem îmbunătăţi şansele.

― Nava e aşezată cu spatele, spuse el. N-ar fi bine să ne întoarcem într-o parte, pentru a-i oferi o ţintă mai mică? Şi să punem o cît mai mare parte din masa noastră între noi şi obiect, pe post de scut radioactiv?

Degetele lui Vasili zburau deja pe deasupra comenzilor.

― Ai dreptate, Woody, deşi e deja prea tîrziu în ceea ce priveşte razele gamma şi X. Dar s-ar putea ca alţi neutroni mai înceţi şi radiaţii alfa şi Dumnezeu mai ştie ce altceva să fie încă pe drum.

Desenele luminoase începură să se prelingă pe pereţi în timp ce nava se rotea greu în jurul propriei axe. Apoi dispărură complet; acum Leonov era orientat în aşa fel încît potenţial întreaga sa masă se afla între fragila sa încărcătură umană şi cochilia de radiaţii care se apropia.

Oare vom simţi unda de şoc, se întrebă Floyd, sau gazele vor fi prea dispersate, cînd ne vor ajunge din urmă, pentru a mai avea un efect fizic? Văzut cu ajutorul camerelor exterioare, inelul de foc aproape încercuia cerul. Dar scădea rapid în luminozitate; puteau fi văzute în el chiar şi cîteva din stelele mai mari. O să supravieţuim, îşi spuse Floyd. Am fost martorii distrugerii celei mai mari planete şi am scăpat.

Apoi, dintr-o dată, camerele nu mai captară altceva decît stele, dintre care însă una era de un milion de ori mai strălucitoare decît celelalte. Balonul de foc pe care Jupiter îl suflase înspre ei îi depăşise fără să îi afecteze, oricît de impresionant ar fi fost. La o asemenea distanţă de sursă, el fusese înregistrat numai de aparate.

Încet, încet, atmosfera la bordul navei se destinse. Cum se întîmplă întotdeauna în astfel de împrejurări, lumea începu să rîdă şi să facă glume de tot felul. Floyd abia dacă îi auzea; în ciuda bucuriei de a fi scăpat cu viaţă, era şi puţin trist.

Ceva mare şi frumos fusese distrus. Jupiter, cu frumuseţea şi măreţia sa, cu misterele pe care acum nu le va mai dezlega nimeni, niciodată, încetase să mai existe. Tatăl tuturor zeilor fusese ucis în floarea vîrstei.

Dar mai era un fel de a privi situaţia. Îl pierduseră pe Jupiter; ce cîştigaseră în schimb?

Tania, profitînd cu fineţe de momentul prielnic, bătu în consolă.

― Vasili, avem vreo avarie?

― Nimic grav, doar o cameră arsă. Toate tipurile de radiaţii mult peste normal, dar nici una la limite periculoase.

― Katerina, verifică dozele pe care le-am primit. Se pare că avem noroc, dacă nu mai urmează şi alte surprize. În orice caz, datorăm mulţumirile noastre lui Bowman ― şi ţie, Heywood. Ai vreo explicaţie pentru ce s-a întîmplat?

― Numai că Jupiter s-a transformat într-un soare.

― Părerea mea a fost întotdeauna că e prea mic pentru asta. N-a fost cineva care l-a denumit pe Jupiter "Soarele nereuşit"?

― Aşa e, spuse Vasili. Jupiter e prea mic pentru a începe fuziunea... de unul singur.

― Vrei să spui că tocmai am fost martorii unui exemplu de inginerie astronomică?

― Fără îndoială. Acum ştim ce urmărea Zagadka.

― Şi cum a reuşit? Dacă ţi s-ar cere ţie să o faci, Vasili, cum i-ai da foc lui Jupiter?

Vasili se gîndi cîteva clipe, apoi dădu din umeri cu o strîmbătură.

― Eu nu sînt decît astronom şi mă ocup de partea teoretică, nu am prea multă experienţă în domeniul acesta. Dar să vedem... Păi, dacă nu am voie să adaug încă de zece ori masa lui Jupiter, sau să schimb constantele gravitaţionale, cred că aş încerca să măresc densitatea planetei, hm, e o idee...

Vocea i se stinse; toţi aşteptau răbdători, aruncîndu-şi din cînd în cînd ochii spre monitoare. Steaua care fusese Jupiter părea să se fi liniştit după explozia care îi dăduse naştere; era acum un punct de lumină orbitoare, cu aceeaşi strălucire ca a Soarelui real.

― Acum gîndesc cu voce tare, dar cred că se poate face în felul următor. Jupiter este ― era ―compus mai ales din hidrogen. Dacă o mare parte a sa ar putea fi convertită într-un material mult mai dens ― cine ştie, poate chiar materie neutronică? ― acesta s-ar scufunda spre miezul planetei. Poate că asta şi făceau miliardele de Zagadka cu gazul pe care îl absorbeau. Nucleosinteză ― elemente mai înalte din hidrogen pur. Asta e o şmecherie pe care ar merita să o ştii. Nici un metal nu ne-ar mai lipsi, aurul ar fi la fel de ieftin ca aluminiul!

― Şi cum ar explica asta ce s-a întîmplat? întrebă Tania.

― Cînd miezul ar deveni destul de greu, Jupiter s-ar prăbuşi ― probabil în cîteva secunde. Temperatura s-ar ridica suficient pentru fuziune. A, sigur că sînt multe de spus: cum se depăşeşte minimum de fier? Ce se întîmplă cu transferurile radioactive? Dar cu limita lui Ghandrasekhar? Nu ştiu. Dar teoria e bună ca punct de plecare. Detaliile o să vi le dau mai tîrziu. Sau o să mă gîndesc la altă teorie, mai bună.

― Sînt convins, Vasili, acceptă Floyd. Dar se pune o întrebare mai importantă: De ce au făcut-o?

― Ca avertisment? se aventură Katerina, prin interfon.

― Pentru ce?

― O să aflăm mai tîrziu.

― Cred că nu putem presupune, spuse timid Zenia, că a fost un accident?

Aceasta îi amuţi timp de cîteva secunde.

― Ce idee îngrozitoare, spuse Floyd. Dar cred că o putem exclude. Dacă ar fi fost aşa, nu am fi fost avertizaţi.

― Poate. Dar dacă dai foc pădurii din neglijentă, tot ce poţi face e ca măcar să-i anunţi pe ceilaiţi.

― Şi mai e un lucru pe care probabil nu-l vom şti niciodată, se plînse Vasili. Am sperat întotdeauna că Sagan a avut dreptate şi că pe Jupiter e viaţă.

― Sondele noastre nu au descoperit nici o urmă.

― Dar ce şanse li s-au dat? Crezi că, dacă ai examina cîteva hectare din Antarctica sau din Sahara, ai descoperi viaţa? Cam asta e tot ce-am făcut pe Jupiter.

― Hei, spuse Brailovski. Ce s-a întîmplat cu Discovery şi cu Hal?

Saşa comută pe receptorul de rază mare şi începu să caute pe frecvenţa-baliză. Nici urmă de semnal.

După un timp, spuse grupului care aştepta în tăcere:

― Discovery a dispărut.

Nimeni nu se uită la Chandra; se auziră doar cîteva cuvinte de condoleanţe, ca pentru un tată care tocmai şi-a pierdut fiul.

Hal însă mai avea pentru ei o ultimă surpriză.

Capitolul 53

LUMI DĂRUITE

Mesajul radio transmis spre Pămînt cu cîteva clipe înainte ca valul de radiaţii să înghită nava se auzea cît se poate de clar şi era repetat mereu:

TOATE ACESTE LUMI SÎNT ALE VOASTRE, CU EXCEPŢIA "EUROPEI".

NU ÎNCERCAŢI SĂ ATERIZAŢI ACOLO.

Fu repetat de nouăzeci şi trei de ori; apoi sunetele se amestecară şi mesajul se întrerupse brusc, între "CU EXCEPŢIA" şi "EUROPEI".

― Încep să înţeleg, spuse Floyd după ce mesajul le fu retransmis de către un Centru de control uimit şi speriat. E un dar grozav la despărţire ― un Soare nou şi planetele din jurul lui.

― Dar de ce numai trei? întrebă Tania.

― Să nu ne lăcomim, replică Floyd. Pot să-ţi dau un motiv foarte bun. Noi ştim că pe Europa există viaţă. Bowman, sau prietenii lui ― oricine vor fi fiind ei ― vor să o lăsăm în pace.

― Asta se leagă şi de altceva, spuse Vasili. Am făcut nişte calcule. Presupunînd că Sol 2 a început şi va continua să emită radiaţii la nivelul actual, Europa va avea o climă tropicală ― de îndată ce se topeşte gheaţa. Ceea ce se întîmplă cu destul de mare viteză, chiar în momentul de faţă.

― Şi celelalte luni?

― Pe Ganimede va fi plăcut ― în timpul zilei clima va fi temperată. Pe Callisto va fi foarte frig; deşi, cu nişte emanaţii masive de gaze, s-ar putea ca atmosfera să devină locuibilă. Dar Io va fi şi mai rău decît este acum, cred.

― Nu-i o pierdere prea mare. Era un iad încă dinainte.

― N-o abandonaţi aşa uşor pe Io, spuse Curnow. Ştiu o mulţime de magnaţi texarabi ai petrolului cărora le-ar face mare plăcere să şi-o anexeze aşa, pentru orice eventualitate. Trebuie să se găsească ceva de valoare, chiar şi într-un loc atît de urît ca acela. Şi fiindcă veni vorba, mi-a venit o altă idee care mă nelinişteşte.

― Orice te nelinişteşte pe tine trebuie să fie grav, spuse Vasili. Ce este?

― De ce a transmis Hal mesajul Pămîntului şi nu nouă? Eram mult mai aproape.

Urmă o tăcere lungă, apoi Floyd spuse îngîndurat:

― Aşa e. Poate a vrut să se asigure că va ajunge pe Pămînt.

― Dar ştia că noi îl vom retransmite... ah!

Tania deschise ochii mari, ca şi cum tocmai ar fi înţeles un lucru neplăcut.

― Nu mai pricep, se plînse Vasili.

― Iată ce cred eu că vrea să spună Walter, interveni Floyd. Toate bune şi frumoase, putem să-i fim recunoscători lui Bowman ― sau cui ne-a transmis avertismentul. Dar asta e tot ce au făcut pentru noi. Altfel, tot am fi putut fi ucişi.

― Dar nu am fost, spuse Tania. Ne-am salvat, prin efortul propriu. Şi poate că asta a fost şi ideea. Dacă nu am fi supravieţuit ar fi însemnat că nici nu meritam să trăim. Ştiţi doar, supravieţuieşte cel mai puternic! Selecţia darwiniană. Eliminarea genelor pentru prostie.

― Am neplăcutul sentiment că ai dreptate, spuse Curnow. Şi dacă am fi rămas la data iniţială de lansare, şi nu am fi folosit-o pe Discovery ca propulsor, ar fi făcut el, sau ei, ceva ca să ne salveze? Pentru o inteligenţă care a reuşit să îl arunce în aer pe Jupiter, efortul nu ar fi fost prea mare.

Se aşternu o tăcere crispată, întreruptă de Floyd.

― Una peste alta, spuse el, mă bucur că asta e o întrebare la care nu vom căpăta niciodată răspuhs.

Capitolul 54

INTRE DOI SORI

Ruşii, îşi spuse Floyd, or să simtă lipsa cîntecelor şi bancurilor lui Walter pe drumul spre casă. După agitaţia din ultimele zile, lunga cădere spre Soare ― şi spre Terra ― va fi ca o monotonă cădere în gol. Dar o asemenea călătorie monotonă, lipsită de evenimente, era tot ce-şi doreau cu toţii.

Îi era deja somn, dar mai era conştient de tot ce îl înconjura şi încă putea reacţiona la factorii exteriori. O să arăt ca... mort cînd intru în hibernare? se întrebă. Era o experienţă deconcertantă să priveşti pe cineva, mai ales pe cineva cunoscut ― cînd îşi începea scmnul lung. Poate pentru că era un memento prea eficient al propriei mortalităţi.

Curnow adormise; Chandra era încă treaz, dar deja groggy după ultima injecţie. Era evident că nu e el însuşi, căci goliciunea lui sau prezenţa atentă a Katerinei nu păreau să îl deranjeze. Lingam-ul de aur, care rămăsese singurul obiect de îmbrăcăminte pe care îl mai purta, tot încerca să se îndepărteze în aer, dar lanţul îl ţinea captiv.

― Totul OK, Katerina? întrebă Floyd.

― Perfect. Cum te mai invidiez! Peste douăzeci de minute ai să fii acasă.

― Nu ştiu dacă te consolează... dar de unde ştii că nu vom avea nişte vise oribile?

― Nimeni nu a pomenit vreodată de aşa ceva.

― Ah, poate pînă s-au trezit le-au uitat.

Ca de obicei, Katerina îl luă în serios.

― Nu se poate. Dacă oamenii ar fi visat în hibernare, lucrul ar fi fost menţionat în rapoartele EEC. OK, Chandra, închide ochii. Gata, s-a dus. Acum e rîndul tău, Heywood. Fără tine nava o să arate straniu.

― Mulţumesc, Katerina. Sper să aveţi o călătorie plăcută.

Aşa somnoros cum era, Floyd îşi dădu seama că chirurgul-comandant Rudenko părea să fie puţin nesigură, ba chiar ― să fie oare adevărat? ― intimidată. Parcă ar fi vrut să-i spună ceva, dar nu se putea hotărî.

― Ce este, Katerina? o întrebă, adormit.

― Încă n-am spus nimănui ― dar tu sigur n-o să duci vorba. Am o mică surpriză.

― Ai face bine... să te... grăbeşti...

― Max şi Zenia se căsătoresc.

― Şi asta... numeşti... tu... surpriză?

― Nu. Am vrut numai să te pregătesc. Cînd ne întoarcem pe Pămînt şi eu şi Walter ne vom căsători. Ce zici de asta?

― Acum pricep de ce petreceaţi atît de mult timp împreună. Da, e într-adevăr o surpriză... cine s-ar fi gîndit?

― Mă... bucur... foarte... mult... să... aud...

Vocea lui Floyd se stinse înainte de a fi apucat să termine propoziţia. Nu era încă inconştient şi mai putea să-şi concentreze o parte a minţii care i se destrăma la aflarea acestei noi probleme.

Nu-mi vine să cred, îşi spuse. Walter se va răzgîndi, probabil, înainte de a se trezi din somn...

Şi apoi, înainte de a adormi şi el, îi mai trecu prin cap un ultim gînd. Dacă Walter se răzgîndeşte, atunci e mai bine pentru el să nu se mai trezească deloc...

Doctorul Heywood Floyd găsi ideea grozav de amuzantă. Restul echipajului s-a întrebat adesea de ce a continuat să zîmbească pe tot drumul spre Pămînt.

Capitolul 55

RĂSĂRITUL LUI LUCIFER

De cincizeci de ori mai strălucitor decît Luna plină, Lucifer schimbase cerul Terrei, gonind noaptea mai multe luni la rînd. În ciuda conoîaţiilor sinistre, numele era inevitabil; şi, într-adevăr, "Aducătorul de lumină" făcuse şi rău şi bine. Numai secolele şi mileniile vor putea spune în ce parte va înclina balanţa.

De partea binelui, sfîrşitul nopţii însemnase extinderea activităţii umane, în special în ţările mai puţin dezvoltate. Pretutindeni, nevoia de iluminare artificială se redusese substanţial, avînd ca rezultat economii uriaşe de energie electrică. Era ca şi cum un felinar uriaş ar fi fost atîrnat în spaţiu, pentru a lumina întregul glob. Chiar şi ziua, Lucifer era un obiect cu o strălucire orbitoare, care arunca umbre clare.

Ţărani, primari, consilieri municipali, poliţişti, marinari şi aproape toţi cei implicaţi în activităţi în aer liber ― toţi l-au întîmpinat cu bucurie pe Lucifer. El le făcuse viaţa mai uşoară şi mai sigură. Era însă detestat de îndrăgostiţi, de criminali, de naturalişti şi de astronomi.

Primele două grupuri se treziseră că activităţile li se restrîngeau drastic, în timp ce naturaliştii erau preocupaţi de impactul lui Lucifer asupra vieţii animale. În timp ce unele animale nocturne reuşiseră să se adapteze, multe altele fuseseră serios afectate. Unul din peştii din Pacific, cunoscut pentru ritualurile lui nupţiale care au loc doar în timpul fluxurilor maxime şi al nopţilor fără lună, trecea acum printr-o perioadă grea, părînd că se îndreaptă spre o extincţie rapidă.

După cum acelaşi lucru părea să se întîmple şi cu astronomii de pe Pămînt. Aceasta nu era o catastrofă atît de mare cum ar fi fost dacă s-ar fi petrecut cu mai multă vreme în urmă, deoarece mai bine de cincizeci la sută din cercetările astronomice se făceau acum cu aparatură staţionată în spaţiu sau pe Lună. Aceasta putea fi uşor protejată împotriva radiaţiilor lui Lucifer, în schimb observatoarele terestre erau serios incomodate de prezenţa noului soare pe ceea ce fusese odată cerul nopţii.

Rasa umană avea să se adapteze, aşa cum o mai făcuse de atîtea ori în trecut. În curînd avea să se nască o generaţie care nu va fi cunoscut lumea fără Lucifer; dar cea mai strălucitoare dintre stele va rămîne un veşnic semn de întrebare pentru orice om care gîndeşte.

De ce fusese sacrificat Jupiter? Şi cît va străluci noul soare? Va arde şi se va stinge repede, sau îşi va păstra strălucirea mii de ani, poate atîta vreme cît va exista rasa umană? Şi mai presus de toate, de ce interdicţia asupra Europei, la fel de acoperită acum de nori ca şi Venus?

Trebuia să existe răspunsuri pentru toate aceste întrebări; omenirea nu va avea linişte pînă au le va găsi.

Epilog: 20.001

Şi fiindcă în întreaga galaxie nu găsiseră ceva mai de preţ decît Spiritul, îi încurajaseră evoluţia peste tot. Deveniseră fermieri pe cîmpul de stele; semănaseră şi, uneori, chiar şi culeseseră.

Alteori însă, fără patimă, trebuiseră să plivească.

Abia ultimele generaţii de Europani îndrăzniseră să se aventureze Dincolo: dincolo de lumina şi căldura soarelui lor fără de apus, în ţinutul sălbatic unde puteau fi întîlnite încă gheţurile care acopereau odată întreaga planetă. Şi mai puţini încă rămăseseră acolo să înfrunte noaptea scurtă şi înfricoşătoare care venea atunci cînd Soarele Rece, strălucitor, dar neputincios, cădea dincolo de orizont.

Aceşti exploratori, puţini dar curajoşi, descoperiseră însă că, în jurul lor, Universul e mai straniu decît îşi închipuiseră vreodată. Ochii sensibili pe care şi-i dezvoltaseră trăind în oceanele întunecate le erau acum de folos; vedeau stelele şi celelalte corpuri mişcîndu-se pe cer. Începuseră să pună bazele astronomiei şi unii dintre gînditorii mai îndrăzneţi afirmau chiar că marea lume a Europei nu era unică.

Foarte curînd după ieşirea din ocean, în timpul evoluţiei explozive care începuse, forţată de topirea gheţurilor, înţeleseseră că obiectele de pe cer se împărţeau în trei categorii distincte. Cel mai important, desigur, era Soarele. Erau legende ― dar prea puţini le luau în serios ― care spuneau că el nu fusese acolo dintotdeauna, ci apăruse brusc, prevestind o epocă scurtă, de transformări cataclismice, în timpul căreia cea mai mare parte a vieţii care exista deja pe Europa fusese distrusă. Dacă era adevărat, atunci fusese un preţ mic pentru avantajele pe care le aducea acum micuţa dar inepuizabila sursă de energie agăţată neclintit pe cer.

Poate că Soarele Rece era fratele său, exilat pentru cine ştie ce păcat şi condamnat să se mişte veşnic pe bolta cerească; El nu conta decît pentru acei cîţiva Europani care aveau tot timpul cîte ceva de întrebat în legătură cu lucruri pe care oricare altă persoană normală le accepta aşa cum erau.

Trebuie însă să recunoaştem că, în timpul excursiilor în lumea întunecată de Dincolo, aceşti excentrici făcuseră cîteva descoperiri interesante. Afirmau ― deşi era greu să-i crezi ― că întregul cer era stropit cu nenumărate luminiţe, unele mai mici şi mai slabe decît Soarele Rece. Variau mult în strălucire şi, deşi răsăreau şi apuneau, nu se mişcau niciodată din poziţiile lor fixe.

Pe acest fundal erau însă trei obiecte mişcătoare, aparent supuse unor legi complexe pe care nimeni nu le putuse descifra. Şi, spre deosebire de celelalte obiecte de pe cer, erau de dimensiuni mari, cu forme şi volume variabile. Erau uneori cercuri, alteori jumătăţi de cercuri, şi alteori semilune subţiri. Erau, evident, mai aproape decît toate celelalte corpuri cereşti, căci pe suprafaţa lor se puteau vedea imens de multe detalii care se modificau permanent.

Teoria că acestea erau într-adevăr alte lumi fusese în cele din urmă acceptată, deşi nimeni în afara cîtorva fanatici nu credea că ele ar fi putut fi la fel de mari sau de importante ca Europa. Una era înspre Soare şi se afla într-o fierbere continuă. Pe faţa întunecată se vedea strălucirea unor focuri uriaşe ― fenomen încă de neînţeles pentru Europani fiindcă atmosfera lor, deocamdată, nu conţinea oxigen. Şi uneori nori întregi de materie erau aruncaţi de la suprafaţă de explozii puternice; dacă globul dinspre Soare e locuit, el trebuie să fie un loc foarte puţin plăcut. Poate chiar mai puţin plăcut decît partea întunecată a Europei.

Cele două sfere dinafară, mai îndepărtate, păreau a fi mai puţin violente, dar, în felul lor, erau şi mai misterioase. Cînd se lasă întunericul pe suprafaţa lor, apar pete de lumină, numai că foarte diferite de focurile iuţi şi schimbătoare din interior. Ele ard cu o strălucire aproape constantă şi sînt concentrate în cîteva zone restrînse; de-a lungul generaţiilor, aceste zone au crescut şi s-au înmulţit.

Dar cele mai ciudate sînt luminile puternice asemenea unor mici sori, care pot fi adesea observate mişcîndu-se prin întuneric între aceste lumi. Fuseseră Europani care, amintindu-şi de bioluminiscenţele din propriile lor oceane, avansaseră ideea că ar putea fi fiinţe vii; dar intensitatea lor face această teorie aproape imposibil de acceptat. Oricum, tot mai mulţi sînt de părere că aceste lumini, cele fixe şi sorii mişcători, trebuie să fie nişte forme stranii de manifestare a vieţii.

Împotriva acestei afirmaţii există totuşi şi un argument destul de solid. Dacă sînt fiinţe vii, de ce nu vin niciodată pe Europa?

Mai există însă şi legendele. Cu mii de generaţii în urmă, imediat după cucerirea uscatului, se spune că unele dintre acele lumini s-au apropiat chiar foarte mult ― dar toate s-au împrăştiat în explozii care umpleau cerul şi întreceau în strălucire Soarele. Iar după aceea, pe pămînt cădeau metale ciudate; unele din ele mai sînt şi astăzi obiecte ale adoraţiei.

Nici unul nu este însă atît de sacru ca monolitul uriaş şi negru care se găseşte la frontiera zilei eterne, cu o latură întoarsă veşnic către Soarele nemişcat şi cealaltă spre tărâmul nopţii. De zece ori mai înalt decît cel mai înalt Europan, chiar cu tentaculele întinse la maximum, el este simbolul misterului şi al inaccesibilului. Căci nu a fost atins niciodată, el nu poate fi decît adorat de la distanţă. În jurul său stă Cercul Puterii, care îi îndepărtează pe toţi cei care încearcă să se apropie.

Mulţi cred că este aceeaşi putere care ţine la distanţă luminile mişcătoare de pe cer. Cînd va înceta să o facă, ele vor coborî asupra continentelor şi mărilor tot mai mici ale Europei şi îşi vor dezvălui, în sfîrşit, ţelurile.

Europanii ar fi surprinşi să afle cu cîtă curiozitate e studiat monolitul de către inteligenţele din spatele acelor lumini mişcătoare. De sute de ani sonda lor automată încearcă o coborîre şi o apropiere prudentă, de fiecare dată cu acelaşi rezultat negativ. Căci pînă nu va veni momentul, monolitul nu va permite nici un contact.

Cînd va veni momentul ― poate cînd Europanii vor inventa radioul şi vor descoperi mesajele cu care sînt permanent bombardaţi de la o distanţă atît de mică ― s-ar putea ca monolitul să-şi schimbe strategia. S-ar putea să elibereze ― sau nu ― entităţile care dorm înăuntrul său, pentru ca acestea să facă puntea între Europani şi rasa cu care au fost odată înrudiţi.

După cum s-ar putea ca o asemenea punte să nu fie cu putinţă şi ca două forme ale existenţei atît de diferite să nu poată coexista. Dacă este aşa, atunci înseamnă că numai una dintre aceste forme poate moşteni sistemul solar.

Care va fi aceea, nici Zeii nu ştiu ― încă.
