

Descrierea CIP a Bibliotecii Naționale a României

LÖHR, ROBERT

Automatul de șah / Robert Löhr; trad.: Cornel Stoescu

- București: Ediura RAO, 2011

ISBN 978-606-609-031-5

I. Stoescu, Cornel (trad.)

821.112.2-31=135.1

Editura RAO
Grupul Editorial RAO
Str. Turda nr. 117-119, București, România
www.raobooks.com
www.rao.ro

ROBERT LÖHR
Der Schachautomat
© 2005, Piper Verlag GmbH, München

Traducere din limba germană
CORNEL STOENESCU

© RAO International Publishing Company, 2008
pentru versiunea în limba română
Toate drepturile rezervate

2011

ISBN 978-606-609-031-5

NEUENBURG 1783

În drumul de la Viena la Paris, Wolfgang von Kempelen și familia lui s-au oprit la Neuenburg, și pe 11 martie 1783 acesta a prezentat la hanul Gasthof am Markt legendarul lui automat care joacă șah: un android înveșmântat în haine turcești, care stăpâna jocul de șah. Elvețienii nu i-au pregătit lui Kempelen și turcului său o primire caldă. Că doar constructorii de automate din principatul Neuenburg treceau drept cei mai buni din lume. Și venea acum un consilier aulic din provincia ungară – un funcționar pentru care orologeria nu reprezenta mijlocul de trai, ci doar o marotă – care reușise să își înzestreze automatul cu gândire. O mașinărie inteligentă. Un aparat din arcuri, roțițe, cabluri și cilindri, care-l învinsese aproape pe oricare adversar în jocul regilor. Comparate cu neobișnuita mașină pentru șah a lui Kempelen, automatele create în Neuenburg erau doar ceasuri muzicale supradimensionate, un amuzament trivial pentru nobilele foarte bogată.

În ciuda tuturor resentimentelor, biletele pentru reprezentația cu automatul care juca șah s-au vândut până la ultimul. Cine nu putuse face rost de un loc pe scaun trebuia să privească stând în picioare în spatele rândurilor de scaune. Cetățenii orașului voiau să vadă cum funcționa această minune a tehnicii, sperând în sinea lor că Kempelen

era un escroc și că invenția cea mai strălucită a secolului se va deconspira privirii lor de specialiști drept o simplă scamatorie. Dar Kempelen le-a înșelat speranțele. Când la începutul reprezentației, cu un zâmbet arogant, el a expus interiorul aparatului, s-a văzut doar un sistem de roți, și când acest sistem a fost acoperit și turcul șahist a început să joace, a făcut-o cu inconfundabilele mișcări ale unei mașini.

Patrioții locali au trebuit să recunoască faptul că Kempelen era un geniu al mecanicii.

Turcul i-a învins rușinos de rapid pe primii doi adversari: pe primar și pe președintele asociației de șah din Neuenburg. Kempelen a solicitat un voluntar pentru cea de-a treia partidă, și ultima, a zilei. Trecură câteva clipe până când se anunță cineva. Kempelen și publicul îl căutară din priviri pe voluntar, dar îl văzură abia când acesta ieși din culoarul format de spectatorii care se retrăgeau în fața lui – bărbatul era atât de mic de statură, încât abia le ajungea acestora puțin mai sus de coapse. Wolfgang von Kempelen se retrase un pas și se sprijini cu o mână de masa de șah. Priveliștea piticului îl sperie vizibil și păli de parcă ar fi avut în fața o stafie.

Și Gottfried Neumann – acesta era numele piticului – era ceasornicar, special venit la Neuenburg din localitatea învecinată La Chaux-de-Fonds pentru a vedea automatul jucând șah. Piticul avea părul negru, cu câteva șuvițe argintii, strâns la spate într-un coc prusac, și ochii tot atât de căprui ca ai turcului șahist. Avea o privire foarte severă. De parcă fruntea i-ar fi fost plină de riduri de la natură și de parcă sprâncenele negre i s-ar fi unit deasupra ochilor încă de la naștere. Avea înălțimea unui băiat de șase ani, dar părea mai voinic; parcă era prea mult trup în prea puțină piele. Purta o haină de un verde-închis, croită pe

măsura lui, și o basma de mătase în jurul gâtului.

În sală se auziră șoapte când Neumann se îndreptă către Kempelen. Nimeni dintre cei de față nu îl mai văzuse pe Neumann jucând șah. Președintele asociației șahiștilor solicită un alt voluntar, care să fie cunoscut ca bun șahist și care să poată smulge automatului măcar o remiză, dar acesta a fost zgomotos dezaprobat de sală. Turcul se dovedise invincibil – și jocul dintre o mașină și un pitic avea cel puțin un înalt grad de spectaculozitate.

Kempelen nu îi trase micului ceasornicar scaunul pentru ca acesta să se așeze la masă, așa cum procedase cu jucătorii dinaintea lui. Ca și ceilalți doi, Neumann ședea la o masă separată, cu o tablă de șah separată, pentru ca publicul să-l poată privi nestânjenit pe turc. Kempelen așteptă ca piticul să se așeze, apoi își dresе glasul și rugă să se facă liniște și să se acorde atenția corespunzătoare. Neumann privea tabla de șah și cele șaisprezece piese de parcă nu mai văzuse niciodată așa ceva, cu umerii ridicați și cu palmele ținute ca un copil pe șezut.

Asistentul lui Kempelen acționă o manivelă și angrenajul de roți se puse, scrâșnind, în mișcare. Turcul înălță capul, întinse mâna stângă deasupra tablei de șah și cu trei degete așeză un pion în centrul câmpului de joc – așa cum deschisese și celelalte partide. Asistentul repetă mișcarea pe tabla lui Neumann, dar piticul nu reacționează. Nici măcar nu ridică privirea. Se holba mai departe la fiecare dintre figurile de șah, ca la niște cunoștințe de mult decedate. Publicul deveni neliniștit.

Wolfgang von Kempelen vru să spună ceva, și exact atunci Neumann se clinti în cele din urmă: înfruntă pionul alb al turcului, mutând propriul pion din fața regelui cale de două pătrățele.


Într-o dimineață de noiembrie a anului 1769, Tibor Scardarelli se trezi într-o celulă fără ferestre, cu fața tumefiată, plină de sânge uscat și cu dureri violente de cap. În semiobscuritate căută zadarnic un urcior cu apă. Izul de alcool din hainele sale îi făcea greață. Se lăsă pe mâna de paie de pe jos și se rezemă cu spinarea de perete. Era evident că anumite experiențe din viața lui trebuiau să se repete: înșelăciunea, tâlhăria, ciomăgeala, detenția, foamea.

Cu o seară în urmă, piticul jucase câteva partide de șah pe bani, și primele câștiguri le dăduse pentru rachiu, și nu pentru o masă cuminte. Așa că era deja beat, atunci când negustorul cel tânăr îl provocase la o partidă pe doi guldeni. Jocul fusese fără dificultăți pentru Tibor, dar când acesta se aplecă să ridice o monedă căzută, venețianul repuse pe câmpul de joc regina demult pierdută. Tibor se plânse, dar negustorul rămăsese pe poziție, spre desfătarea însoțitorilor lui. În cele din urmă, îi oferii piticului remiza și, în râsetele spectatorilor, își însuși miza. Alcoolul îi luase mințile lui Tibor: apucă mâna în care negustorul ținea banii. Din smucitură el și venețianul căzură la podea. Tibor nu dădu drumul mâinii, până când un însoțitor de-al negustorului nu îi sparse în cap cana cu rachiu. Tibor nu își pierdu cunoștința nici când venețienii îl bătură pe

rând. După care tot ei îl predaseră carabinierilor, explicându-le că piticul îi înșelase la joc, și apoi îi atacase și îi buzunărise. Carabinierii îl duseră la cea mai apropiată închisoare, în celula situată deasupra palatului dogilor. Nu îi lășaseră puținii bani și nici tabla de șah, dar îi mai atârna încă de gât amuleta cu chipul Madonei. O cuprinse în ambele mâini și o rugă pe Maica Domnului să îl elibereze din acest loc.

Nici nu apucase să își încheie rugăciunea, când ușa celulei se deschise și paznicul introduse un gentilom. Bărbatul era cam cu zece ani mai în vârstă decât Tibor, avea părul castaniu-închis și o figură colțuroasă. Era îmbrăcat *à la mode*, dar fără a-i copia pe filfizonii venețieni: o redingotă maronie cu manșete din dantelă și o pereche de pantaloni de aceeași culoare, introduși în cizme de călărie, și peste toate o mantie neagră. Pe cap purta un tricorn ud de la ploaie, iar la centură avea prinsă o sabie. Nu arăta a italian. Tibor își aminti că îl văzuse noaptea trecută printre clienții tavernei. Gentilomul avea într-o mână un urcior cu apă și un colț de pâine, iar în cealaltă un set de șah pentru voiaj lucrat fin. Paznicul îi aduse un felinar și un scăunel pe care acesta se așeză. Bărbatul puse apa, pâinea și pălăria lângă culcușul lui Tibor și fără să spună nimic desfăcu pe podea tăblia de șah și începu să aranjeze piesele. După ce paznicul ieși și închise ușa în urma lui, Tibor nu mai suportă tăcerea și se adresă bărbatului:

– Ce vreți de la mine?

– Vorbești germana? Asta este bine. Scoase din buzunarul vestei un ceas, îi ridică apoi capacul, îl puse lângă tabla de șah și adăugă: Vreau să joc o partidă cu tine. Dacă reușești să mă învingi într-un sfert de oră, îți plătesc amenda și vei fi liber.

– Și dacă pierd?

– Dacă pierzi, răspunse bărbatul după ce așează și ultima piesă, aș fi dezamăgit... și tu va trebui să uiți că m-ai întâlnit vreodată. Dar permite-mi un sfat: bate-mă, căci nu ai altă posibilitate de a ieși de aici. De la cavalerul Casanova încoace aici sunt câteva gratii în plus.

Cu aceste cuvinte, necunoscutul mută calul pe deasupra pionilor. Tibor privi tabla și remarcă un gol între piesele lui: îi lipsea regina. Ridică privirea, dar gentilomul i-o luă înainte. Bătu cu degetul în buzunarul vestei, unde se găsea regina.

– Cu regina ar fi fost prea ușor.

– Dar fără regină cum să...

– Asta este treaba ta.

Tibor făcu prima mișcare. Adversarul reacționează imediat. Tibor făcu cinci mișcări rapide, înainte de a avea timp să se atingă de apă și pâine. Gentilomul juca agresiv. Pentru a-și valorifica superioritatea numerică și a decima piesele lui Tibor, înainte cu un lanț de pioni în jumătatea tablei lui Tibor. Dar acesta se apăra cu succes. Pauzele de gândire ale adversarului deveniră tot mai lungi.

– Pierd timp cu gândirea dumneavoastră, obiectă Tibor după ce se scurseseră cinci minute de joc.

– Va trebui să joci cu atât mai repede.

Și Tibor jucă mai repede: spulberă linia pionilor albi și atacă regele. Cinci minute mai târziu, Tibor își dădu seama că va câștiga. Adversarul său dădu din cap, puse regele deoparte și se rezemă de speteaza scăunelului.

– Renunțați? întrebă Tibor.

– Întrerup jocul. Îți dai singur seama că nu mai pot câștiga. Pot folosi însă mai ingenios ultimele tale cinci minute de captivitate. Felicitările mele, ai jucat inteligent! Îi întinse mâna lui Tibor și se recomandă: Wolfgang cavaler de Kempelen, din Pressburg.

– Tibor Scardanelli, din Provesano.

– Mă bucur. Vreau să îți fac o ofertă, Tibor. Pentru asta trebuie să îți mai spun ceva: sunt consilier aulic al Majestății Sale împărăteasa Maria Theresia a Austriei și Ungariei. De când am devenit funcționar la curtea sa, mi-a încredințat un mare număr de sarcini, pe care le-am îndeplinit spre deplina sa satisfacție. Dar toate acestea au fost sarcini pe care le-ar fi putut îndeplini și alți bărbați pricepuți. Însă eu vreau să fac ceva extraordinar. Ceva care să mă ridice în ochii ei... și poate chiar ceva care să mă facă nemuritor. Mă poți urmări? Wolfgang von Kempelen așteaptă confirmarea, apoi continuă: În urmă cu câteva săptămâni, fizicianul francez Pelletier a prezentat la Curte câteva dintre cele mai bune experimente ale sale: jocuri cu magnetismul, hocus-pocus cu monede și cuie zburătoare conduse deasupra unei hârtii de o mână nevăzută; păr care se ridică brusc măciucă și alte chestiuni de felul acesta. Doctorul Mesmer deja îi vindecă pe oameni cu ajutorul cunoștințelor lui despre magnetism... și vine acest vrăjitor franțuz și îmi răpește cu scamatoriile lui din timpul meu prețios și din cel al împărătesei. Maria Theresia m-a întrebat la încheierea spectacolului ce părere am despre Jean Pelletier, iar eu am fost clar; i-am spus că știința a progresat deja mult mai mult, și că eu, care nici măcar nu am studiat la academie ca Pelletier, sunt capabil să îi prezint un experiment care ar face din reprezentațiile lui Pelletier simple scamatorii. Normal că i-am trezit curiozitatea. M-a întrerupt... și pentru o jumătate de an m-a eliberat de toate îndatoririle oficiale, pentru a-mi pregăti acest experiment.

– Ce fel de experiment?

– Pe atunci nici eu nu știam. Dar mi-am propus să creez o mașină excepțională. Eu nu sunt doar consilier aulic – trebuie să știi asta –, eu dispun și de cunoștințe de

mecanică. Inițial, am vrut să îi construiesc împărătesei o mașină care să poată vorbi.

– Dar asta nu se poate, interveni Tibor fără să vrea.

Cavalerul von Kempelen zâmbi și dădu din cap în sensul că mulți reacționaseră astfel înaintea lui Tibor.

– Normal că se poate. Voi oferi lumii un aparat care vorbește la fel de clar ca un om, și anume în toate limbile globului. Dar o jumătate de an este prea puțin pentru o astfel de muncă a lui Hercule; am înțeles asta. Timpul nu ajunge nici măcar pentru procurarea diverselor materiale și pentru teste. Și pe o împărăteasă nu o poți face să aștepte. De aceea voi construi o altă mașină. Kempelen scoase regina din buzunarul vestei și o puse alături de celelalte piese. Adăugă: *O mașină care joacă șah*. Kempelen gustă privirea întrebătoare a lui Tibor și continuă: O mașină care joacă șah. O mașină care poate să gândească.

– Nu merge.

Kempelen râse în timp ce scotea din vestă o foaie de hârtie, pe care apoi o despăturii.

– Tocmai ai mai spus-o. Și ai dreptate și acum. O mașină nu va putea juca șah niciodată. Teoretic, este posibil, dar în practică...

Îi întinse hârtia lui Tibor. Era o schiță cu o persoană care ședea la o masă ce semăna mai mult cu o comodă cu diverse uși închise. Ținea mâinile pe suprafața mesei și între ele era montată o tablă de șah.

– Așa va arăta automatul, explică Kempelen. Și pentru că nu poate funcționa cu forțe proprii, are nevoie de un creier uman.

Tibor se înfioră, și Kempelen râse din nou.

– Să nu îți fie teamă. Nu voi tăia capul nimănui. Mă referam la faptul că cineva va conduce aparatul din interior.

Kempelen puse degetul pe comoda cu ușile închise.

Abia acum își dădu Tibor seama de ce cavalerul ungar îl căutase, de ce era acesta aici și de ce era atât de amabil cu el și mai ales de ce era gata să plătească eliberarea lui. Kempelen își încruciașă brațele pe piept. Tibor dădu negativ din cap cu mult înainte de a răspunde:

– Eu nu voi face asta.

Kempelen ridică mâinile ca pentru a-l tempera:

– Ușor, ușor. Nici nu am negociat condițiile.

– Ce condiții? Asta este escrocherie!

– Este escrocherie tot atât de mult ori de puțin cât este să magnetizezi câteva bucăți de fier și după aceea să vorbești de „atracție magică“.

– Să nu minți.

– Nici să joci pe bani, dacă îmi citezi *Biblia*.

– Oamenii vor verifica mașina și vor descoperi totul.

– Da, o vor verifica. Dar nu vor descoperi nimic. Asta va fi sarcina mea.

Tibor încă nu era convins, dar nu mai găsi alte pretexte.

– O *singură* reprezentatie în fața împărătesei, după care fac mașina praf. Chiar și lucrurile senzaționale au în vremurile noastre o viață scurtă. Eu trebuie să o impresionez doar o dată pe Maria Theresia, pe urmă sunt un om făcut. Ulterior, îmi va promova și celelalte proiecte. Când voi prezenta mașina mea vorbitoare, automatul care joacă șah va fi de mult uitat.

Tibor examinează schița automatului.

– Ascultă ce îți ofer: primești o simbrie generoasă, plus cazare și întreținere bună până la reprezentatie. Și vei juca în fața împărătesei, poate chiar împotriva ei. Lucru cu care nu se pot lăuda mulți.

– Nu va merge.