

„Numai idei mărețe... Un roman foarte modern, dar care are sensibilitatea unui science-fiction clasic.”

STEPHEN BAXTER

ADRIAN TCHAIKOVSKY COPIII DISTRUGERII

Partea a
doua a seriei
COPIII TIMPULUI

ARMADA

ARMADA MANIFESTO

30

JOIN THE ARMADA

Recrutăm vânători și devoratori de vise!
Amazoane și exploratori alături de care
să călătorim până la capătul universului!
Luptători plini de curaj și femei neînfricate
care pot să înfrunte vrăjitori malefici,
orci însetați de sânge și dragoni neîmblânziți!
Minți sclipitoare, dornice să dezlege misterele
unor crime terifiante! Cititori și cititoare neobosite,
cărora să le aducem cele mai fascinante romane
science-fiction, fantasy și thriller!

JOIN THE ARMADA

Printre generalii noștri se numără
Frank Herbert și **Arthur C. Clarke**,
regi ne sunt **Stephen King** și **George R.R. Martin**,
iar regine, **N.K. Jemisin** și **Naomi Novik**.

În librăriile din toată țara și pe www.nemira.ro

ARMADA. IMAGINATION UNLIMITED.

POWERED BY NEMIRA

ADRIAN
TCHAIKOVSKY
COPIII
DISTRUGERII

Traducere din limba engleză de
ANTUZA GENESCU

ARMADA

Coperta: Adnan VASILE
Prepress copertă: Alexandru CSUKOR
Redactor-șef: Marian COMAN
Redactor: Irina CERCHIA
Tehnoredactor: Magda BITAY
Lector: Georgiana PARASCHIV

Descrierea CIP a Bibliotecii Naționale a României
TCHAIKOVSKY, ADRIAN

Copiii distrugerii / Adrian Tchaikovsky; trad. din lb. engleză: Antuza Genescu. -
București: Nemira Publishing House, 2021
ISBN 978-606-43-1193-1

I. Genescu, Antuza (trad.)

821.111

Adrian Tchaikovsky
CHILDREN OF RUIN

Copyright © Adrian Czajkowski, 2019

First published 2019, by Tor an imprint of Pan Macmillan, a division of
Macmillan Publishers International Limited.

All rights reserved.

© NEMIRA, 2021

ARMADA este un imprint al Grupului Editorial **NEMIRA**.

Tiparul executat de ARTPRINT SRL.

Tel: 0723.13.05.02, e-mail: office@artprint.ro

Orice reproducere, totală sau parțială,
a acestei lucrări și închirierea acestei cărți
fără acordul scris al editorului sunt strict interzise
și se pedepsesc conform Legii dreptului de autor.

ISBN 978-606-43-1193-1

Pentru Paul

„Dar de puteți citi în bobii vremii
Ce bob va încolți și care nu...”

WILLIAM SHAKESPEARE, *Macbeth*¹

¹ William Shakespeare, *Macbeth*, apud *Antologie bilingvă*, traducere din limba engleză de Dan Duțescu și Leon Levițchi, Editura Științifică, București, 1964, p. 557 (n. tr.).

TRECUTUL I
DOAR O ALTĂ GENEZĂ

Multe povești încep cu o trezire. Disra Senkovi dormea de câteva decenii. În tot acest timp aproape că trecuse o viață, dar numai o frântură din ea se scursese în corpul său adormit, timpul comprimându-se pe gradientul relativității prin apropierea sa de viteza luminii. Însă, pentru el timpul nu exista. Exista doar starea de inconștiență din camera de somn criogenic. Cândva, oamenii știuseră să construiască asemenea camere.

Senkovi alegea cum să fie trezit. Unii colegi de-ai săi – pe care îi considera mai degrabă lipsiți de imaginație – preferau să li se transmită informații vitale despre misiune, știri de acasă ori parametrii navei, astfel încât, la trezirea din somnul de gheață, să aibă mintea plină de date și să sară direct la posturi, luând-o înaintea celorlalți. Niște caraghioși, din moment ce îi aștepta o muncă de câteva decenii. Pe el nu reușeau să-l impresioneze niciodată.

Spre deosebire de ei, Senkovi se trezi în urma unui vis.

Se afla în apele calde și limpezi ale unei Mări de Coral, care nu mai fusese în starea aceea virgină dinainte de a se naște el. Soarele se strecura prin apă ca printr-o mantie groasă de safire. Dedesubt, Marea Barieră de Corali, reconstruită de el după cea dispărută, atât cât s-a priceput, se întindea cât vedeai cu ochii în nuanțe de roșu, violet și verde, ca un oraș extraterestru. Metropola de corali fremăta de viață; locuitorii ei făceau vârtejuri, înotau, țâșneau, alunecau sau se târau.

El se răsuci încet, aruncând creației sale o privire indulgentă, de zeu pe jumătate treaz, pe jumătate adormit, simțind doar bucuria de a o fi adus pe lume, nu și sentimentul dureros că originalul dispăruse cu mult înainte de apariția lui.

În cele din urmă, își făcu simțită prezența unul dintre prietenii săi speciali, strecurându-și corpul maleabil prin crăpătura dintre două roci și unduindu-se precaut către el. Ochiul lui, asemănător, totuși diferiți de ai săi, îl priveau cu un soi de înțelepciune, imitând-o pe aceea cu care, altminteri, natura înzestrase doar bufnițele. Caracatița – nu era ușor să-i stabilești sexul de la distanța aceea – întinse un tentacul spre Senkovi, ca un Adam tânjind spre divinitatea sa. Îndreptă și el o mână în față, ca să-i accepte atingerea.

Era un vis liniștitor. L-a programat chiar el, generând o secvență complexă de stimulare mintală, inspirată din unele amintiri ale sale, ordonate într-o succesiune nouă, una onirică, ireală. Dar el exact asta urmărea, deci îi convenea de minune. A trebuit să-și folosească ingeniozitatea la maximum când a intrat în computerele navei ca să-l genereze, fiindcă întâlnirile cu fauna marină nu figurau în meniul *à la carte* al secvenței de trezire. Cel mai greu i-a fost nu să insereze secvența neurologică în baza de date a navei, ci să-și șteargă urmele. Dar nu era prima oară când își băga nasul în sistemele misiunii fără să observe cineva. A tras concluzia că Inițiativa de Terraformare de acasă era foarte, foarte neglijentă cu securitatea digitală. Ridicând din umeri a nepăsare, și-a văzut liniștit de treabă. La urma urmei, ce i se putea întâmpla?

În aventurile sale prin arhitectura virtuală a protocoalelor misiunii, Disra Senkovi s-a întâlnit față în față cu Disra Senkovi – profilul și evaluarea asociate numelui său. Tuturor membrilor echipajului li se cereau cunoștințe tehnice foarte detaliate, dar pe el îl interesau rezultatele evaluării personalității sale. O misiune ca aceasta, întinsă pe mai multe decenii, presupunea să îndeplinești două criterii opuse. Unul ținea de capacitatea de a lucra în izolare perioade lungi, departe de marea masă a omenirii și de evoluția istoriei sale. Pe acesta îl îndeplinea fără probleme. Celălalt implica lucrul în spații închise împreună cu alți oameni,

de care nu te puteai ține la distanță. Senkovi a constatat cu spaimă cât de aproape fusese de a fi respins numai din cauza acestui criteriu. Se considera o persoană amabilă și deschisă. La nouă ani începuse să lucreze la crearea unor pseudointeligente cu care să poarte conversații. În plus, nu avusese el acasă mai multe animale de companie decât oricare alt membru al echipajului? De ce altă dovadă a firii lui calde și iubitoare mai era nevoie? Avusese nouăsprezece acvarii, dintre care trei suficient de mari încât să se scufunde în ele. Pe mulți cetățeni acvatici îi considera prieteni intimi. Cum ar putea cineva să-l considere antisocial, ba să mai arunce și comentariile acelea nedrepte și dureroase?

Făcea pe glumețul, bineînțeles. Criteriul se referea la stabilirea de prietenii cu oamenii, care nu fusese niciodată punctul său forte. Sigur, avea câțiva amici, plus că lucra bine într-un mediu concentrat pe îndeplinirea sarcinilor, în care toți aveau de atins același scop. Iar când venea vorba de distracție, păi, dacă nu era sufletul petrecerii, măcar nu călca pe nimeni pe nervi. În opinia lui, nimeni nu savura bancurile mai mult decât el

; problema era că nimeni nu le gusta pe ale lui.

În orice caz, deoarece era inofensiv din punct de vedere social și avea competențe incontestabile, fusese primit în echipaj. Apoi, o combinație de evaluări și subrutine din meniul computerelor l-au propulsat șef al echipei de terraformare, subordonat direct al Comandantului General, pentru că, dacă aveai în echipă un geniu sărit de pe fix, probabil că era mai bine să-l pui cârmaci decât vâslaș. Acesta a și fost, de fapt, comentariul psihologului care a recomandat promovarea lui, iar Senkovi, spărgând și fișierul respectiv, s-a simțit măgulit de complimentele lui.

Acum însă era nevoie de el treaz. În ciuda efortului depus în marea lui imaginară, tentaculul nu-i atingea degetul, iar animalele lui de companie muriseră de mult, pe un Pământ aflat la o distanță de peste 30 de ani-lumină.

Disra Senkovi deschise ochii, conștient de surâsul radios din vis. Se simțea revigorat, gata să-și înceapă ziua. O scurtă interogare a sistemelor navei l-a asigurat că tocmai sosiseră la destinație.

Călătoria lungă se încheiase, decelerarea, la fel. Se ridică în capul oaselor, întinzându-se (mai mult de formă decât de nevoie, dar, ca o concesie făcută sensibilităților colegilor săi, copia unele gesturi pentru că le vedea la *toți oamenii*). Nu era singur în compartimentul de dormit, deși lipsea forfota echipajului abia trezit din somn. Spectacolul pe care îl dădea avea un singur spectator: Yusuf Baltiel, Comandantul General.

— Șefule! spuse, devenind conștient de prezența lui.

Îl debusola faptul că nu știa de ce îl urmărea comandantul cu privirea. Îi plăcea să fie la curent cu ce se întâmplă și de ce și, în mod obișnuit, era destul de inteligent ca să evite surprizele neplăcute. Interogă din nou nava și descoperi că nimeni, în afară de Baltiel, nu mai avea acces la o mulțime de date. *Nu-mi miroase a bine.*

— Am nevoie de încă o părere, îl informă Baltiel.

— Dă-mi voie să ghicesc. Nu-i nicio planetă pe-acolo?

Era o glumă de pe vremea primelor exosonde. Uneori, datele indicau prezența unei planete similare Pământului, dar în realitate nu făceau decât să dea impresia că există o astfel de planetă. Bineînțeles, în cazul lor fusese trimisă în prealabil o sondă, pentru că se deplasa mult mai rapid decât o navă cu echipaj la bord. Sonda a verificat existența unei planete terraformabile și apoi a raportat rezultatele. Doar n-ar fi trimis nimeni în misiune un echipaj numai fiindcă așa i s-a năzărit, nu? Senkovi nu avea niciun chef să facă stânga-mprejur și să se întoarcă acasă.

— Ba da, planeta e acolo.

Abia acum sesiză Senkovi cât de tensionat era Baltiel, un tip de regulă stăpân pe el. Vibra ca o coardă ciupită.

— E acolo, repetă Baltiel. Dar avem o problemă. Deocamdată n-am spus-o nimănui, dar e prea serioasă ca să iau o hotărâre singur în privința ei. Vreau s-o vezi și tu.

Din cauza blocajului – o metodă copilărească de a rezolva lucrurile, credea Senkovi – a fost nevoie să meargă pe jos la Comanda Generală ca să vadă „chestia“ care îl tulbura într-atât pe Baltiel. Toți ceilalți își dormeau liniștiți somnul criogenic.

Atunci, de ce atâta mister? Senkovi interoga întruna sistemul ca să afle ce are voie să știe și ce nu, întrucât computerul nu-i putea spune ce informații îi sunt inaccesibile până când nu atingea o coardă sensibilă. După părerea lui, deplasarea propriu-zisă dintr-un loc într-altul ar fi trebuit eliminată de mult. Îi dădea de furcă gravitația artificială, așa că înainta pe la marginea inelului echipajului cu genunchii depărtați și îndoțiți, în spatele lui Baltiel, care avansa rapid. Baltiel bloca transmisiile către Pământ, descoperi Senkovi, deși orice strigăt de ajutor ar fi ajuns acolo abia peste vreo treizeci de ani, iar el n-ar fi fost în stare să-i țină piept unui șef turbat nici o lună, darămite atâția ani.

— Zi-mi odată ce se întâmplă, șefule! rosti în spatele acestuia.

Baltiel se opri și se întoarse spre el. Senkovi citi pe fața lui un soi de ferveoare care îl făcu să tresară. *L-a găsit pe Dumnezeu*, își zise. Semn rău, mai ales dacă te gândeai la ultimele știri primite de acasă. Răsfoise actualizările din mers. Toate erau vechi de câteva decenii, dar Pământul trecuse printr-o perioadă neagră cu un timp în urmă, din cauza terorismului împotriva științei, printre altele. *Bucură-te că ești în spațiu, omule.*

— Vreau să vezi cu ochii tăi.

Nu era un mister de dragul misterului. Baltiel se pregătise să i-l dezvăluie, dar nu reușise.

După încă vreo sută de pași făcuți cu picioare ca de gumă, ajunseră la Comanda Generală, unde pe ecranele mari rulau date solare și planetare și reprezentarea vizuală a destinației lor, sistemul la care ajunseseră, în sfârșit, botezat Tess 834, după satelitul de pe orbita terestră pe care îl descoperise cu mult timp în urmă.

Senkovi începu cu ce era mai important. Se asigură că steaua nu urmează să devină o novă și verifică să nu se fi produs rupturi majore sau să nu fi dispărut vreunul din cei trei ultragiganți gazoși, Tess 834b, c și d, care se înșirau pe centura machetei virtuale a sistemului solar și aveau privilegiul de a fi identificați după primele litere din alfabet, fiindcă instrumentele terestre îi detectaseră datorită masei lor. Doi dintre ei nu erau cu mult mai mici

decât Jupiter, dar al treilea era mult mai mare. *Frumoasă imagine cu meteori a lumilor noastre interioare*, își zise Senkovi. Tess 834e și f se aflau ceva mai departe – monștri de rocă și gheață trasând cărări singuratiche în zonele în care soarele sistemului nu era decât o stea, printre multe altele. Lumile interioare erau trei la număr, una rostogolindu-se în atmosfera superioară a stelei. Celelalte două, situate în vasta regiune locuibilă, deși vecine, erau atât de diferite pe cât pot fi două surori. Senkovi accesă mai multe informații, încercând să descopere problema lui Baltiel. Cea mai îndepărtată dintre cele două surori, Tess 834g era puțin mai mică decât Pământul, cu un albedo sclipind rece într-o atmosferă rarefiată, fără gaze de seră. Căldura îndreptată spre ea ricoșa imediat și se disipa în spațiu; zonă temperată sau nu, orice vizitator al ei avea să-și găsească mâncarea înghețată bocnă dacă nu se afla undeva pe la ecuator, în toiul verii. Cealaltă soră, Tess 834h, ținta lor, era mai caldă decât Pământul, puțin mai mare, cu atmosferă fierbinte și umedă, reținând căldura și absorbind cu lăcomie tot ceea ce îi arunca soarele în cale. Avea și un satelit destul de mare pentru ca forța lui de atracție să producă marea și să-i mențină axa de rotație stabilă. Scanările inițiale indicau prezența majorității elementelor necesare vieții pentru om. Una peste alta, va fi o planetă numai bună de locuit, odată ce îi vor lăsa pe terraformatori să-și facă treaba. Puteau instala un sistem ecologic funcțional cu efort minim și, cine știe, poate într-o zi oamenii vor veni să locuiască acolo. Sau va veni nebuna aia de Kern și va face lucruri de nedescris în numele științei. Mulți terraformatori erau frustrați din cauza măreței și teribilei lor șefe, Avrana Kern, pentru că prioritățile ei nu corespundeau cu cele ale misiunii lor. Senkovi însă era frustrat pentru că tipa făcea exact genul de lucruri interesante pe care ar fi vrut să le facă și el.

— Pare...

În regulă, numai că prea în regulă, acum, că trebuia să rostească toate cuvintele cu glas tare. În special concentrația de oxigen de pe Tess 834h era mai mare decât s-ar fi așteptat.

— Ăăă... ce anume ar trebui să...?

— Acesta e unul dintre ultimele studii făcute, îi răspunse Baltiel peste umăr. Când lucrau la el, erau deja foarte concentrați pe anumite aspecte. Au renunțat să caute și altele – mai neașteptate.

Adică exact ce ar fi trebuit. Baltiel nu o spuse, dar Senkovi îi ghici gândul.

Nava făcuse propria analiză a sistemului Tess 834 când se apropiase de el, cu instrumente superioare vechilor exosonde, alcătuiind astfel o imagine detaliată a terenului provocator care trebuia terraformat. Nu semnalizase nimic deosebit la colectarea datelor, nici nu considerase că face o descoperire. Ca exosondele, vedea numai ceea ce căuta. Senkovi întâmpina o dificultate asemănătoare. Afișă până și cea mai clară imagine a planetei, preluată de navă când trecuse ca fulgerul pe lângă ea, în drum spre soarele roșu-portocaliu. Un singur megacontinent maroniu, o mare imensă de culoarea cernelii, nori care se ridicau în spirale.

— Pare a fi un teren ideal pentru terraformare, ca să fiu sincer...

Baltiel nu spuse nimic. În cele din urmă, toate sunetele, toate foșnetele și fâșăiturile din cameră căzură în hăul tăcerii sale, în timp ce aștepta ca Senkovi să răsucescă datele ca într-o iluzie optică, pentru a vedea și cealaltă față a lor. Într-un sfârșit, Senkovi nu mai examinează citirile ca o exosondă, ci ca o ființă umană. Rămase și el nemișcat, în liniște perfectă.

Călătoriseră mai departe de Pământ decât orice pământean, preț de o generație întreagă, lăsând în urmă o planetă dezbinată de hărțuiele politice, pentru a dăruia viață acestui glob deșertic. Dar veniseră prea târziu. Pe globul acela exista deja viață.

Nava de terraformare se numea *Aegean*. În afară de Senkovi și Baltiel, toată lumea credea că e un nume oarecare, ales dintr-o lungă listă electronică a unor inofensive denumiri pentru nave. Senkovi însă spărsese zona vulnerabilă a seriei de date și schimbase *Maratha* cu *Aegean* pentru că îi plăcea mai mult, dar nu avea rost să le spună tuturor despre asta. Nu când aveau atâtea altele pe cap.

Aegean avea un echipaj de 13 membri, toți treziți deja. Datasfera navei era accesată de 11 bărbați și femei care încercau să afle ce se întâmplă. Senkovi ar fi vrut ori să încarce, pur și simplu, informația în sistem, ori să nu le spună nimic, dar lui Baltiel îi plăcea ideea de spectacol și, mai mult, se pregătea să le propună să devieze radical de la scopul misiunii lor. Prevenit din timp, Senkovi lucra deja la propriile propuneri, pentru că străbătuse atâta drum dintr-un motiv anume și nu-i plăcea să-și bage alții nasul în treburile lui de rutină, planificate cu decenii întregi înainte.

Înainte de a-i trezi pe ceilalți, el și Baltiel fuseseră foarte ocupați. *Aegean* era pe o orbită stabilă în jurul lui Tess 834h. Blocarea accesului la date afecta și ecranele pe care, în alte condiții, lumea de jos s-ar fi văzut ca printr-o fereastră. Cei doi „matinali“ fabricaseră o dronă-cercetaș cu rază lungă de acțiune în atmosferă, pentru o misiune specială. Sincer, partea cea mai complicată a fost s-o dezinfecetez temeinic. Existau microbi tereștri rezistenți în vid și la aprinderea de la reintrarea în atmosferă, iar timp de

un secol o industrie aerospațială crease un habitat nou bizar, la care bacteriile și ciupercile, evoluând, se adaptaseră. De obicei, terraformatorii nu-și făceau griji în privința asta, din moment ce treaba lor era tocmai să planteze cât mai multe semințe dătătoare de viață. Însă Baltiel nu voia să riște. Acolo, jos, exista o lume vie și ultimul lucru pe care îl voia era să declanșeze o apocalipsă din cauza microbilor.

Așa că au făcut drona, au construit-o de la zero în condiții sterile, au acoperit-o cu un strat de spumă și i-au dat drumul în spațiu. Armura gumoasă s-a desprins treptat, până când a rămas doar drona propriu-zisă, neatinsă de mâinile lor.

Au trimis-o în atmosfera planetei ca să arunce o privire. Senkovi își imagina bălți cu alge, straturi bacteriene și stromatolite. Istoria vieții pe pământ cuprindea o epocă lungă a organismelor unicelulare primitive, singure sau agățate unele de altele în colonii improvizate. Viața terestră complexă nu era decât spuma ridicată recent la suprafața unei vane uriașe cu procariote care se hrăneau, se divideau și mureau. Asta se așteptau ei să găsească: o mulțime de organisme vii nediferențiate, atârinate de coasta aceluiași continent imens.

Drona coborî suficient cât să poată înregistra imagini. Cei doi le studiară din nou și din nou, schimbând impresii și priviri nedumescite. Senkovi își frământă mâinile, întrebându-se în ce fel va avea de suferit munca lui. Baltiel rămase nemișcat, înfruntându-și destinul.

Aduseră drona pe orbita ei și comandară navei să-i trezească pe ceilalți. Acum stăteau toți la un loc, pentru ca Baltiel să tragă cortina și să-i delecteze cu numărul său de magie.

— Probabil vă întrebați dacă nu cumva am înnebunit, li se adresă el.

Îi monitorizase atent, folosindu-și prerogativele de Comandant General ca să tragă cu urechea la interogările din sistemul navei și la discuțiile dintre ei, purtate prin intermediul implanturilor. Unii credeau, într-adevăr, că Baltiel suferă de depresie din cauza somnului criogenic, deși așa ceva era, teoretic, imposibil să se întâmple în camerele de dormit moderne. Alții aflaseră veștile de

acasă, frunzărind semnalele trimise de pe Pământ, și ajunseseră la concluzia îngrijorătoare că planeta lor natală era frământată de războaie, chiar dacă nu se numeau așa oficial. Oare Baltiel urma să-i anunțe de care parte a baricadei se află? Avea de gând să-i acuze pe unii că sunt colaboraționiști, trădători ai științei? Conflictul de acasă – cel puțin acela care fierbea de multă vreme – depășise granițele disputei dintre știință și conservatorism, dar, cum ei erau toți oameni de știință, firește că înclinau clar în favoarea celei dintâi.

Câțiva încercaseră să spargă blocajul, fie ca să afle mai multe, fie, ca în cazul Ermei Lante, ca să trimită un raport acasă. Senkovi, acum coleg de conspirație cu Baltiel, reușise să-i oprească din aceleași motive pentru care lupii sunt cei mai buni paznici ai oilor. Ce anume credea Lante că va obține trimițând raportul acela, de la atâta depărtare, nimeni n-ar fi știut să spună. Echipajul era ca un stătuțel format din treisprezece cetățeni ruși de progresul uman și abandonati pe o insulă pustie, pe o mare întinsă cât universul.

— Priviți, le spuse Baltiel, după ce îi adunase într-o sală de ședințe, afișând fragmentele selectate din jurnalul droniei.

Coborând dintr-un cer închis, brăzdat de fuioare de nori, vedea dedesubt un bol uriaș, roșu-marونیu, traversat de două lanțuri muntoase ca niște rânduri de vertebre pe jumătate îngropate, cusute ca să nu se deșire megacontinentul. Acela era miezul fierbinte și arid al zonelor de latitudine tropicală. Drona survola cu viteză constantă un bol deșertic de dimensiunile Asiei. De la distanță, fără a mări imaginea, părea lipsit de orice formă de relief. Imaginea coborî odată cu drona, care se lăsa în jos controlat. Altitudinea, temperatura și alți parametri pâlpâiau în partea de jos a ecranului, schimbându-se permanent.

Dacă planeta ar fi avut cratere, ai fi zis că te afli în preajma lui Marte. Era o lume a deșerturilor – oribilă și neprimitoare. Perfectă pentru ca oamenii să construiască pe ea un nou Eden.

Drona coborî mai jos, deplasându-se spre nord-estul planetei. În față, acolo unde începea să se întunece, se vedea o dungă

neagră, iar filmarea înaintă spre ea. Perspectiva se schimbă brusc spre dreapta și imaginea se mări – Baltiel făcuse un montaj cam stângaci, pentru că era mai degrabă visător decât artist. Se vedeau lacuri în deșert, dar nu se știa ce fel de lacuri. Ieșeau în evidență pe întinderea maronie, monotonă, galbene, ruginii, albastre-verzui precum compușii cuprului, deseori ca niște cercuri concentrice, fiecare de altă culoare, cu un aspect toxic, nefiresc. Semănau cu niște gropi de gunoi ale unor fabrici care urmează să se închidă din cauza constrângerilor ecologice, având marginile încărcate de cristale scânteietoare. Priveliștea, deși extraordinară, era un inamic al vieții. Temperatura înregistrată pe ecran atinsese 61 de grade Celsius.

Drona continua să coboare. Nu se auzea nimic, pentru că nu era nimic de auzit, în afară de vânt și huruitul ventilatoarelor dronei, care lupta să nu se supraîncălzească. Cineva făcuse niște desene în praful din jurul bălților, dar și în apa toxică. Erau desene radiale complexe, ca niște fulgi de zăpadă negri, care se tot ramificau și se intersectau. Baltiel credea că sunt colonii bacteriene; Senkovi zicea că pot fi foarte bine și anorganice. Dar acestea erau imaginile cel mai puțin captivante pe care voia Baltiel să le arate echipajului. Ca un adevărat om de scenă, păstra ce era mai bun pentru final.

Se gândise totuși că publicul ar putea începe să se agite după jumătate de oră de urmărit același peisaj deșertic. Perspectiva dronei se schimbă din nou, de data asta orientată spre crestele zimțate ale unuia dintre lanțurile muntoase. Imaginea se mări până când se distinse un punct în mișcare pe fața stâncii roșietice. În ciuda imaginii clare, tot nu știa la ce se uită. Un obiect palid se deplasa prin aer, iar ochiul uman îl recepta drept pasăre sau mașinărie. Drona îl urmărea cu cea mai mare viteză. Acum, obiectul semăna cu o pungă de plastic subțire, coborând și ridicându-se în bătaia vântului.

Acolo unde munții se întâlneau cu deșertul, vântul bătea în rafale. Răscolise în voie pustiul, iar acum li se puneau în cale straturile acelea de stâncă. Drona înregistrează nori de granule

roșu-maronii, vârtejuri de praf, curenții calzi ridicându-se și cărând cu ei tot felul de particule fine în atmosfera superioară.

Punga de plastic dispăruse din imagine, însă reapăru brusc mult mai aproape. Drona se înălța acum deasupra culmilor, cu camera orientată în jos. Obiectul – care era, de fapt, o ființă – se unduia alene de-a lungul lanțurilor muntoase.

— Credem că măsoară peste 10 metri în diametru, se auzi dintr-odată vocea lui Baltiel.

Nu-ți puteai da seama de dimensiunile ființei. Semăna cu o meduză, o creatură alcătuită din straturi incredibil de subțiri, cu o configurație radială, purtată de vânt și lăsând în urmă filamente care deveneau vizibile numai când sclipeau în lumina soarelui. Urmărind-o multă vreme, Baltiel sublinie că nu e o simplă rămășiță, lăsată în voia forțelor naturii. Structura ei interioară își schimba permanent forma și dimensiunile, ca o corabie pe care marinarii tot ridică și coboară pânzele. Membrii echipajului erau de părere că Baltiel vedea ce voia, pe când ei vedeau un cnidar¹ gigantic. Un extraterestru. Dar, indiferent de părerea lor despre concluziile lui personale, starea de spirit generală se schimbă definitiv, după cum se schimbă și starea de spirit a fiecăruia.

Erau primii oameni care vedeau o ființă evoluată pe altă lume, fără să datoreze nimic Pământului.

— Asta-i nimic, le spuse Baltiel, apoi trecu la piesa următoare de pe lista lui cu extraterestri.

Asta era una dintre preferatele lui, din motive pur artistice. Drona plutea pe cerul nopții. Terenul de dedesubt părea arid, când neregulat, când neted; era tot o zonă deșertică, dar mai înaltă – un podiș cât Texasul de mare (și, pură coincidență, cu aceeași formă). Satelitul planetei se vedea pe cer ca o semilună. Camerele dronei amplificau lumina cât puteau. Solul avea o

¹ Viețuitoare marine care formează încrengătura principală a celenteratelor: hidrozoare, antozoare și meduze (n. tr.).

textură stranie, alcătuită din mănunchiuri ca niște pumni, fiecare așezat la distanță de vecinii lui.

Sincronizarea a fost o pură întâmplare. Drona (controlată de Baltiel) încerca în continuare să identifice ceea ce vedea, când zorii colorară marginea planetei în roșu. Pe măsură ce se lumina podișul, mănunchiurile se desfăcură în spirale, desfășurând cinci brațe ramificate cu suprafețe interioare întunecate – nu verdele clorofilei, nici altă culoare. Păreau mai degrabă panouri fotovoltaice decât plante, deși absorbeau lumina solară printr-un proces similar fotosintezei. Ca să facă apoi ce anume? Lumea lor era mărginită de suprafața podișului, pe care o acopereau ca un covor. Sau poate că formele acestea imobile erau deja adulte, iar larvele zburau în vânt, pentru a fi prinse și mâncate de meduze imense... Poate, poate... Presupunerea lui Baltiel și ale echipajului se înecau în hăul necunoscutului.

Drona survola acum marea, dar mediul acela era neprielnic, iar apa, mai mult opacă. Totuși, ceva se vedea bălăcindu-se aproape de suprafață, ceva rotund și uriaș, o umbră palidă scânteind în apa de culoarea cernelii. Neputând s-o identifice, drona se îndepărtă. Acum se vedeau niște noduri mici țopăind pe valuri – „mici“, adică mai mari decât un om, însă marea întunecată era atât de întinsă, încât orice părea pitic în comparație cu ea. Nodurile erau translucide, străbătute de vinișoare. Baltiel le considera meduze în creștere. Poate că erau. Poate că nu.

Le arată și polii – fără pământ, fără gheață, numai niște sargase bizare, cu cârcei și inflorescențe întinse pe sute de kilometri pătrați, organizate în noduri și spițe, într-un tipar mozaicat straniu, dacă îl priveai de sus. Încălceala părea vie, dar nemișcată, deși lăsa impresia de mișcare continuă pe dedesubt.

Nu mai interoga nimeni computerul navei și nici nu mai încerca să treacă de blocajul lui. Baltiel le captase atenția – nici nu era de mirare. Totuși, abia acum venea cireașa de pe tort.

Ultima secvență arăta locul unde se întâlnea marea cu uscatul, ferit de interiorul închis de munții care spintecau aerul umed și îl scuturau de apă sub formă de ploaie. Zona era la mare altitudine, tot fierbinte după standardele terestre, dar o idee mai rece decât tropicele sufocante. Drona arăta un peisaj neted, cu bălți, pâraie și noroi, o mlaștină de sare, atât cât se putea cuprinde cu privirea.

Peste tot, viața deschidea spre soare petale sau frunze ori alte organe stranii, săpând la rădăcină pentru a scoate mineralele marine din solul salin. Sau poate făcea altceva, un proces necunoscut, fără echivalent terestru. Vegetația era scundă și pipernicită; biologia planetei nu producea nimic care să mențină un copac înalt în picioare. Totul era negricios, în tonuri iridescente, verzi-albăstrui sau roșii-ruginii. Drona se lăsă mai jos, obiectivele ei căutând să surprindă orice mișcare. Ceva țâșni ca fulgerul între ea și sol, sigur nu o meduză, ci o ființă cu aripi, palidă și agilă, deplasându-se prin aer nu ca o pasăre, ci în salturi sacadate. În urma ei, solul începu să freacă, lăsând să se vadă un joc fascinant între pradă și prădătorul ei aerian. Niște ființe de forma unor pietre cu spini se puseră în mișcare, înaintând leneș pe marginea bălții.

Baltiel își încheie prezentarea. Văzuseră destule ca să-și dea seama câte altele mai sunt de aflat. Unu sau doi membri își ascundeau dezamăgirea pe care o simțeau din cauza unor speranțe neîmplinite, pentru că, atunci când pleci pe o altă planetă și întâlnești extraterestri, te aștepti să fii salutat. Oricât de avansată ar fi știința, mintea omului continuă să se creadă buricul universului. Dacă nu pentru a crea inteligență, atunci *pentru ce* existau toate cele văzute? Unde erau orașele, cosmodromurile, ruinele abandonate ale unei civilizații străvechi? Totuși, ele constituiau singurele forme de viață extraterestră zărite vreodată de om cu ochiul liber. Era un miracol că se născuseră din analogi ai bacteriilor și tot un miracol era și faptul că puteau fi numite „viață“.

În continuare, Baltiel reaminti echipajului scopul misiunii lor, care era, bineînțeles (și absolut întâmplător), acela de a distruge totul și de a construi o lume similară cu cea de acasă.

Senkovi urmări cu interes reacțiile celorlalți. Nu exista nicio garanție că priveau lucrurile din perspectiva lui Baltiel. *La urma urmei, cum se spunea mai demult prin filme, am călătorit 31 de ani-lumină ca să terraformăm planete și să mestecăm gumă, dar am rămas fără gumă.* Iar dacă se termina guma, cumva, aveau cu ce s-o producă, dar nu asta era ideea.

Până la urmă, cum erau terraformatorii „clasici”? Oameni rezistenți, care lărgeau frontiere, ingineri hotărâți, veniți să-și ridice o casă în regiunile îndepărtate ale sferei de influență umane, asemenea constructorilor de căi ferate de odinioară. Numai că asta era o aiureală, bineînțeles. Niciunul dintre cei sosiți acolo nu ducea un trai periculos, mâncându-și de sub unghie ca să trimită un bănuț familiei. Și nici nu erau coloniști obligați să îndure fără să crâcnească viața sub un cer străin, până când cedau ori ei, ori planeta respectivă. Odată inițiate procedeele de terraformare accelerată, terraformatorii se vor îmbarca pe prima navă spre casă, lăsându-i pe alții să locuiască pe planeta virgină. Asta dacă nu se îndrăgosteau atât de tare de produsul muncii lor, încât să se hotărască să rămână acolo, încalcând toate strategiile și ordinele. Și, apropo de asta...

— ...așa că m-am trezit cu o dilemă pe cap, spunea Baltiel, explicându-și calculele cu lux de amănunte, deși rezultatul lor era cunoscut deja. E o situație fără precedent, nemaiîntâlnită în construcțiunile aferente misiunii noastre.

Făcu o grimasă, afișând alte înregistrări pe ecranele virtuale ale membrilor echipajului sau pe ale navei, ca să fie parcurse cu atenție.

— Dar ea se regăsea în primele misiuni de terraformare – cele din interiorul sistemului solar – și în prima care a ieșit din afara lui. Pe atunci, toată lumea vorbea numai despre extraterestri, dar nu s-a găsit nici măcar un microb, deși s-au cheltuit o grămadă de bani și resurse. Așa că nu s-a mai gândit nimeni la ei. Asemenea

situații nu sunt tratate în instrucțiunile expedițiilor actuale. Și nu e ca și când ne-am permite să contactăm Pământul și pe urmă să așteptăm 62 de ani ca să aflăm ce părere au ai noștri despre ele. Noi, acum, trebuie să luăm o hotărâre.

Noi, adică el, evident. Senkovi își zise că ar fi putut toți foarte bine să doarmă încă șase decenii și ceva și să-i trezească nava când primeau un răspuns de pe Pământ, dar asta mirosea a supunere oarbă față de autoritate, lucru cu care el nu fusese de acord nicio dată. Se mira însă de înverșunarea lui Baltiel, care, aparent, era un tip mai puțin ortodox decât își închipuise.

— Sper că îmi veți susține decizia. Nu ne putem apuca de lucru pe planetă, li se adresă Baltiel tuturor. Ar fi o crimă, un genocid cum nu s-a mai pomenit în existența speciei noastre.

Vindea castraveți la grădinar. Ce anume caracteriza un terraformator? După câte se părea, dorința de a nu terraforma, dacă avea de făcut altceva mai interesant. Parcă sufereau toți de deficit de atenție. Văzându-l pe Senkovi că se încruntă, Baltiel îi trimise un mesaj direct: *Îi condamni?*

Nu. Și, în mare, îți susțin decizia... răspunse Senkovi, lăsând un „dar“ nerostit.

Câtiva însă ar fi preferat, evident, terraformarea – veniseră să facă o treabă și, cu toate că îi impresionau minunile dezvăluite de comandant, nu voiau să stea cu mâinile în sân.

— Propun să ne schimbăm misiunea, anunță Baltiel. Cu tehnologia pe care o avem, putem executa o gamă largă de investigații, putem chiar reface planete de la cap la coadă, la urma urmei. Suntem datori să studiem ceea ce am găsit aici și să raportăm situația Pământului. După noi vor veni și alții. Planeta aceasta va deveni mina de aur a galaxiei pentru oamenii de știință. Dar noi putem fi cei dintâi, pionierii care vor săpa fundația. Putem intra cu toții în cărțile de istorie.

„Cu toții“, adică „eu“, dar probabil că numele celorlalte se vor trece la subsol sau vor fi immortalizate ca trăsături geografice. *Capul Senkovi... sau poate că nu. Sună ca o instrucțiune pentru un taxidermist.*

Baltiel captase din nou atenția echipajului, însă câțiva erau nemulțumiți de turnura pe care o luaseră evenimentele. În definitiv, erau experți aleși să ducă la capăt o anumită sarcină, pe care acum nu o vor mai îndeplini. Senkovi numără patru: Maylem, Han, Lortisse și Poullister. Ceilalți șapte erau de acord cu comandantul. Hotărî că venise și rândul lui și îi trimise o cerere pentru a lua cuvântul. Baltiel îi aruncă o privire piezișă și îi solicită lămuriri. Drept răspuns, Senkovi îi trânti planul complet. *Hai să vedem dacă e la fel de deștept pe cât se crede.*

Baltiel clipi de două ori – ceilalți nu sesizară decât pauza scurtă –, apoi dădu aprobator din cap:

— Domnule Senkovi, aveți cuvântul.

Senkovi clipi și el și-și linse buzele uscate. Prefera să fie cel care marchează, nu cel care încasează. Fiindcă toate privirile erau ațintite asupra sa, tuși ca să câștige timp, apoi rosti:

— Nu e ca și cum ne vor lăsa în pace.

Îi lipsea grandilocvența lui Baltiel. Abia reușea să-și ridice bărbia din piept.

— Știți cum îi spuneau inițiativei de terraformare când am părăsit orbita Pământului? Proiectul „Eternitatea“. Pentru că asta și este. Acesta e momentul când rasa umană devine nemuritoare. Înțelegeți? Nu ne mai aflăm pe Pământ. Ne *construim* case noi printre stele, fie că ele vor lucrul ăsta, fie că nu. Avem puterea unor zei. Oamenii vor veni aici cu speranța că vor găsi o casă. Vor fi foarte impresionați de meduze și pietre mișcătoare și toate cele, dar la un moment dat vor începe să pună întrebări stânjenitoare: „Și eu unde voi locui?“ Doar știți cum sunt oamenii. Toți știm. Se vaită, cer, iar se vaită, iar cer. „Am călătorit 30 de ani-lumină, iar voi ne arătați peisaje cu mlaștini de sare.“

Încercă un zâmbet și văzu că vreo doi îi zâmbesc la rândul lor. Baltiel aștepta rezervat. *Cum de-a digerat deja toată treaba asta? A pus nava să i-o analizeze pe bucăți? Mi-a spart fișierele înainte de ședință?*

— Dar Yusuf are dreptate, continuă Senkovi, arătând nervos în direcția lui Baltiel. Nu ne putem îndeplini misiunea, nu așa cum ar trebui. Dar o putem duce la bun sfârșit altfel. Uitați cum!

Afișă diagrame și date în spatele cărora se putea ascunde suficient, astfel încât glasul să-i sune mai categoric pe măsură ce explica:

— Planeta următoare, Tess 834g, e un glob de gheață situat chiar la granița cu zona de apă lichidă, dar e geologic activ, iar regula de terraformare 101 spune că putem bombarda cu precizie faliile ca să-l punem în mișcare și atunci nu va mai rămâne un glob de gheață multă vreme. Gazul pe care îl vom genera va distruge albedoul, iar planeta va fi destul de caldă pentru ca apa să rămână apă. Există și zone de uscat. Puține. Dar se vor extinde odată ce gheața se va topi.

— Nu prea mult, sublinie Han. Cam 2,1 la sută din suprafața totală, mici lanțuri de insule.

Își prezentă calculele pe afișajul virtual comun. Lea Han era cea mai în vârstă din echipaj, cu doi ani mai bătrână decât Baltiel, iar socotelile ei, făcute în grabă, erau corecte. *Pe Baltiel nu l-a întrerupt nimeni*, își zise Senkovi, dar Han măcar intrase în jocul lui.

— Coloniștii pot locui în bărci, propuse el. Ori acolo, ori cu extraterestrii, dar cum se vor descurca peste trei sau patru generații? Crezi că vor fi toți niște vecini responsabili?

— Asta e o apreciere pesimistă a spiritului uman, obiectă cineva.

Senkovi îi căută numele. Era Sparke – evaluat drept competent, dar nu sclipitor.

— Una cu care întâmplarea face să fiu de acord, i-o rețeză Baltiel lui Sparke, închizând subiectul. Nu știm care va fi contextul politic al coloniștilor.

Expresia de pe chipul oamenilor arăta că nu se gândesc la altceva decât la știrile vechi de pe Pământ. Nou-sosiții ar putea fi un val de maniaci ideologici, veniți acolo ca să-și dea frâu liber obsesiilor, odată scăpați de dușmanii lor de pe Pământ.

— Nu știm care le vor fi prioritățile, continuă Baltiel. A mea este să conservăm și să studiem ceea ce am descoperit aici. Voi lua un modul independent de pe *Aegean* și voi rămâne pe orbita lui 834h. Caut voluntari care să mă însoțească. Susțin ideea domnului Senkovi de a încerca terraformarea lui Tess 384g. Va beneficia de cele mai

multe resurse ale navei pentru asta. Și el va căuta voluntari și vă garantez că, atunci când, în sfârșit, vom primi vești de pe Pământ, el și echipa lui de terraformatori vor avea viitorul asigurat.

Dar tot nu va fi la fel de interesant ca studiul meduzelor zburătoare, conchise Senkovi, deși nu putea spune că Baltiel nu-i oferise și lui șanse egale. Se gândea deja la provocările tehnice de a da viață lumii înghețate.

În cele din urmă, se alese cu Maylem, Poullister și Han, Lortisse sfidând evaluarea în urma căreia ar fi trebuit să i se alăture. După calculele lui Senkovi, trei coechipieri erau, probabil, cu doi mai mult decât avea nevoie. Doar treaba cea mai grea urmau s-o facă mașinile!

— O întrebare, se trezi Sparke vorbind, când toate fuseseră deja aranjate. Dacă găsești forme de viață sub gheața de pe 834g? Senkovi scutură din umeri.

— Păi, dacă nu au capacitate de comunicare radio și nu învață repede, răspunse el, să zicem că au dat de dracu'.