
Antarctica	misterioasa.
	

	

	

„NASA	a	lansat	acum	câteva	luni,	un	program	numit	Ice	Bridge,	de	mare	amploare,	care	a	avut	drept	scop
cercetarea	calotei	glaciare.

Operațiunea	a	avut	loc	în	Antarctica	și	rezultatele	au	fost	excepționale.	Sub	calota	glaciară,	la	o
adâncime	de	peste	doi	kilometri,	au	fost	descoperite	urme	ale	unei	vechi	civilizații.	Au	fost	utilizate
aparate	de	fotografiere	cu	sisteme	sensibile	la	distanță.	Se	crede	că	o	civilizație	a	fost	înghițită	de	gheață.

Această	descoperire	mărește	misterul	creat	în	jurul	Antarcticii.	Se	crede	că	și	în	alte	zone	ale	Antarcticii
pot	exista	în	calota	glaciară	probe	ale	unor	civilizații	dispărute	în	condiții	misterioase.	Istoricul
Christopher	Adam,	profesor	la	Universitatea	Cambridge,	face	legătura	cu	harta	lui	Piri	Reis	descoperită
în	anul	1513.

Ceea	ce	este	interesant	este	faptul	că	harta	prezintă	Antarctica	fără	să	fie	acoperită	de	gheață.
Profesorul	a	emis	ipoteza	că	Antarctica	nu	a	fost	acoperită	cu	gheață	din	totdeauna.	Cauza	producerii
calotei	glaciare	ar	putea	fi	o	inversare	a	polilor	și	o	variație	a	axei	de	rotație	a	Pământului.

Este	o	descoperire	majoră	care	ar	putea	schimba	cursul	istoriei	noastre.	Antarctica	are	o	suprafață	de	14
milioane	kilometrii	pătrați.	98%	din	suprafața	sa	este	acoperită	cu	gheață.	Calota	are	o	adâncime	medie
de	1,6	kilometri.	Aristotel	susținea	că	Pământul	este	susținut	de	cei	doi	poli.	Astronomul	grec	Ptolomeu
era	convins	că	cele	două	continente	de	la	poli	sunt	locuite	și	au	o	vegetație	abundentă

Prima	corabie	ajunge	în	Antarctica	în	aprilie	1820.	Primele	cercetări	cu	privire	la	acest	continent	au
început	după	anul	1900.	Cercetările	s-au	efectuat	anevoios	dat	fiind	condițiile	climaterice	și	vânturile
deosebit	de	puternice.

Cercetătorii	au	descoperit	sub	calota	glaciară	peste	200	de	lacuri	cu	apă	dulce,	fapt	care	ne	face	să	legăm
vechile	descoperiri	cu	cea	făcută	de	NASA.	După	20	de	ani	de	cercetări,	forări	în	calota	glaciară,	în	zone
unde	temperatura	ajunge	la	-100	de	grade	Celsius,	specialiștii	ruși	au	descoperit	sub	calota	glaciară,	la	o
adâncime	de	4	kilometri,	lacul	Vostok.

	

Conținutul	de	oxigen	din	apa	lacului	Vostok	este	de	50	de	ori	mai	mare	ca	în	apele	terestre.	Se	speră	să	se


descopere	forme	de	viață	care	coroborate	cu	celelalte	descoperiri	vor	duce	la	rescrierea	istoriei
umanității.”[1]

La	data	de	22	ianuarie	2007,	echipamentul	bazei	militare	americane	Macor	din	sud-vestul	Antarcticii	a
inregistrat	o	activitate	neobisnuita	pe	unul	din	varfurile	muntilor	de	joasa	inaltime,	aflat	la	o	departare	de
aproximativ	20	de	kilometri.

Astfel	de	semnale	ciudate	se	inregistrasera	si	in	anul	precedent,	indicand	o	triangulatie	dubla,	speciala:
cu	muntii	Orastiei	din	Romània	si	cu	muntele	McKinley	din	Alaska.	In	niciuna	din	acele	regiuni	Serviciul
de	Contrainformatii	Militare	al	SUA	nu	avea	referinte	despre	activitati	dubioase,	asa	ca	nimeni	nu
intelegea	care	este	semnificatia	acelor	zone.

Surpriza	a	venit	deci	in	luna	ianuarie	cand	cele	trei	puncte	au	fost	legate	la	randul	lor	prin	indicarea	unei
rezultante	in	spatiul	cosmic,	avand	ca	tinta	satelitul	Europa	al	lui	Jupiter.	Atunci,	o	zona	precisa	a	calotei
ce	acoperea	acea	zona	muntoasa	din	Antarctica,	de	langa	baza	Macor,	se	topise	in	doua	ore,	dand	la
iveala	un	dispozitiv	tehnologic	de	o	complexitate	extraordinara.

Din	fotografii	se	vedea	ca	obiectivul	avea	o	forma	de	trunchi	de	con,	cu	baza	o	elipsa;	in	mod	evident,
functiona	ca	un	fel	de	“baliza	cosmica”.	Ca	dimensiuni,	era	cam	cat	o	cladire	cu	trei	etaje,	iar	aproape	de
varf,	cam	la	doua	treimi	de	baza,	prezenta	un	fel	de	“guler”,	ca	un	evantai	amplu,	posibil	un	fel	de	antena.

Americanii	nu	au	putut	identifica	sursa	exceptionala	de	energie	care	a	putut	topi	o	masa	gigantica	de
gheata	in	doar	doua	ore,	baliza	fiind	acoperita	cu	un	strat	de	210	metri	de	gheata,	dar	in	mod	evident	acea
sursa	provenea	din	interiorul	dispozitivului.

Dupa	topirea	ghetii,	baliza	incepuse	sa	emita	niste	semnale	luminoase	de	o	intensitate	colosala,	intr-un
ritm	foarte	rapid,	asemanator	pulsarilor.	La	72	de	ore	dupa	declansare,	in	dimineata	zilei	de	24	ianuarie
2007,	orice	manifestare	de	acest	gen	a	incetat.

Dispozitivul	a	continuat	totusi	sa	functioneze	emitand	energie	si	pastrand	perfect	uscat	spatiul	care-l
inconjura.	Baliza	era	luminata	si	in	mod	evident	exista	o	anumita	activitate	interioara,	insa	emisiile
energetice	puternice	incetasera.

Cercetarile	au	stabilit	putine	lucruri.	Problema	cea	mai	spinoasa	era	ca	din	primele	analize	ale	codurilor
luminoase,	era	clar	ca	se	intampla	ceva,	in	directa	legatura	cu	locatiile	din	Romània	si	Alaska.
Chestiunea	se	complica	si	mai	mult	atunci	cand	se	analiza	rezultanta	spre	satelitul	Europa	al	lui	Jupiter.

Nimeni	nu	a	inteles	care	era	natura	“amenintarii”,	dar	toti	au	fost	de	acord	ca	ceva	avea	sa	se	intample.
Simetria	luminoasa	extrem	de	complicata	reprezenta,	dupa	calculele	savantilor,	un	fel	de	“numaratoare


inversa”.

Dar	explicatiile	puteau	fi	cu	totul	altele	decat	cele	legate	de	ideea	unei	distrugeri	in	masa,	cataclismice.
”Radarul	antarctic”	a	fost	un	incident	planetar,	observabil	din	multe	state	si	care	nu	poate	fi	negat,	cel
putin	la	nivelul	serviciilor	secrete.	Ramane	totusi	misterul	concluziilor	finale	la	care	s-a	ajuns.

Descoperirea	din	Masivul	Sureanu	din	1994:	un	munte	plin	cu	filoane	foarte	lungi	si	masive	de	aur	pur

In	anii	’90	a	existat	un	program	arheologic	vast,	in	zona	muntilor	Orastiei,	in	scopul	stabilirii	mai	precise
a	identitatii	poporului	romàn	in	spatiul	carpatic,	dar	si	pentru	intelegerea	mai	buna	a	sistemului	de
fortificatii	si	de	trai	a	populatiei	din	acea	vreme.	Dupa	Revolutia	din	’89,	autoritatile	au	manifestat	o
anumita	deschidere	in	acest	sens,	pana	cand	a	fost	obturata	de	interese	ascunse	si	de	interese	politice.

In	acea	vreme,	arheologii	au	depus	o	activitate	destul	de	intensa	si	rezultatele	au	inceput	sa	apara,	multe
dintre	ele	uimitoare.	Au	fost	publicate	unele	lucrari	despre	descoperirile	facute,	dupa	care	totul	a	incetat
brusc.	Ca	de	obicei,	s-a	invocat	lipsa	de	fonduri	si	a	conditiilor	necesare	pentru	continuarea	sapaturilor.
De	fapt,	atunci	a	avut	loc	o	descoperire	formidabila,	considerata	secret	de	stat	la	cel	mai	inalt	nivel

In	plus,	descoperirea	i-a	speriat	atat	de	tare	pe	oficialii	romàni,	incat	au	actionat	orbeste	si	au	ascuns	atat
de	bine	locul,	incat	nu	a	mai	putut	fi	gasit	ulterior!	Nu	au	fost	capabili	sa	inteleaga	ce	au	vazut	la	fata
locului	si	cu	atat	mai	putin	sa	studieze	problema.	Desi	era	cea	mai	importanta	descoperire	facuta
vreodata,	capabila	sa	dea	peste	cap	nu	doar	aceasta	tara,	ci	chiar	echilibrul	socio-politic	si	economic
mondial,	a	fost	inchisa	cel	mai	repede	si	ascunsa	atat	de	bine	incat	a	disparut	cu	totul.

Fara	a	se	urma	protocolul	obisnuit	in	astfel	de	cazuri,	cercetarile	initiale	s-au	rezumat	la	cateva	intrebari
si	au	fost	realizate	doar	de	structura	locala	de	Politie.	Au	venit	apoi	trei	agenti	SRI	care	au	contactat
repede	Bucurestiul,	dar	reprezentatul	trimis	a	clacat,	decizional	vorbind.	Au	fost	atat	de	speriati,	incat	au
considerat	ca,	pentru	o	mai	mare	siguranta,	trebuie	sa	astupe	locul	pana	la	sosirea	echipajelor	de
specialisti.

Au	adus	imediat	o	betoniera	si	au	sigilat	chiar	ei	intrarea,	asternand	pe	deasupra	un	strat	de	pamant	cu
vegetatie.	Abia	au	avut	timp	sa	faca	niste	fotografii;	restul	dosarului,	foarte	subtire,	il	constituie
declaratia	unui	profesor	de	istorie	si	lingvistica.	Mai	mult,	masina	in	care	se	aflau	cei	trei	ofiteri	de
securitate	a	fost	implicata	intr-un	teribil	accident,	pe	drumul	de	intoarcere	la	Bucuresti.	Au	murit	toti!
Abia	a	putut	fi	salvat	putinul	material	de	dosar.

Prin	urmare,	un	singur	martor	a	ramas	in	viata,	profesorul	Constantin,	de	la	care	nu	s-a	putut	afla	mare
lucru.	Parca	fusese	lovit	de	dambla;	nu	vorbea	sau	vorbea	foarte	rar,	cu	lungi	intreruperi.	Macar	avusese
prezenta	de	spirit	de	a	face	noua	fotografii,	agentii	de	securitate	facusera	si	ei	alte	patru,	dar	doua
fusesera	distruse	in	accident.

Mai	multe	cititi	pe	larg	aici	->	http://www.dzr.org.ro/descoperirea-din-masivul-sureanu-muntii-orastiei-
din-anul-1994-un-munte-plin-cu-filoane-foarte-lungi-si-masive-de-aur-pur.

Baliza	Cosmica	din	Antarctica

Sfârşitul	anului	2006	m-a	găsit	într-o	dispoziţie	meditativă,	preocupat	de	textul	Pergamentului,	de
discuţiile	cu	Shin	Li	şi	de	farmecul	întâlnirilor,	ce	e	drept	cam	rare,	cu	Cezar	şi	cu	doctorul	Xien.	La
început,	această	lipsă	evidentă	de	activitate	mi	s-a	părut	cam	ciudată,	dar	pentru	că	ea	îmi	oferea	un	răgaz
binemeritat	pentru	a	duce	la	îndeplinire	misiunea	spirituală	cu	care	fusesem	însărcinat,	am	luat	lucrurile
aşa	cum	erau.	Din	octombrie	2006	şi	până	în	ianuarie	2007	nu	a	existat	niciun	singur	incident,


protocoalele	s-au	desfăşurat	ireproşabil,	iar	presiunile	politice	au	fost	practic	inexistente.

Dar	într-adevăr,	a	fost	“liniştea	de	dinaintea	furtunii”.	Spre	sfârşitul	lui	ianuarie	2007	lucrurile	s-au
schimbat	brusc.	Problema	revenea	mereu	şi	mereu	la	munţii	Orăştiei	şi	la	bânuiala	americanilor	că	noi	le
ascundem	ceva.	Pe	de	altă	parte,	nici	ei	nu	ofereau	vreun	detaliu	în	plus,	astfel	încât	toată	situaţia	apărea
oarecum	hilară.	Ambele	părţi	se	bănuiau	reciproc,	dar	niciuna	dintre	ele	nu	ştia	sigur	despre	ce	este
vorba	la	cealaltă.

În	ceea	ce	mă	priveşte,	acest	subiect	chiar	reprezenta	un	mare	semn	de	întrebare.	Nu	cunoşteam	aproape
nimic	despre	implicarea	DZ	în	munţii	Orăştiei,	dar	ceea	ce	era	mai	ciudat,	Cezar	amânase	mereu	să-mi
vorbească	despre	aceasta.	Mă	intriga	faptul	că	acest	subiect	părea	foarte	special	chiar	şi	pentru	SRI.	În
mod	normal,	îmi	imaginam	că	Marea	Descoperire	din	munţii	Bucegi	ţinea	capul	de	afiş	ca	secret	de	stat
şi	de	colaborare	cu	americanii.

Realităţile	pe	care	le-am	văzut	acolo	şi	le-am	descris	apoi	în	volumele	precedente	–	este	adevărat,	doar
o	parte	dintre	ele,	în	conformitate	cu	limitele	care	mi-au	fost	impuse	-,	precum	şi	implicaţiile	apărute	în
relaţiile	dintre	România	şi	SUA,	făceau	din	această	realitate	un	vârf	greu	de	depăşit.

La	urma	urmelor,	era	vorba	despre	o	tehnologie	inimaginabilă	până	atunci	omului,	despre	o	civilizaţie
misterioasă	ce	refuza	să	se	dezvăluie	şi	despre	aflarea	unor	adevăruri	foarte	stânjenitoare	în	legătură	cu
existenţa	omului	pe	această	planetă.	În	plus,	nu	am	găsit	nimic	în	arhiva	DZ	legat	de	acest	subiect	şi	nici
Cezar	ori	generalul	Obadea	nu	menţionaseră	ceva	special	până	atunci	referitor	la	munţii	Orăştiei.	Singura
menţiune	fusese	aceea	că	nici	partea	română	nu	cunoaşte	multe	despre	acest	subiect.

Când	“bomba”	a	sosit,	eram	la	fel	de	neştiutor	ca	în	urmă	cu	un	an.	Mă	aflam	la	Baza	Alpha	şi	realizam
cu	echipele	tactice	un	curs	pregătitor	de	evaluare	psihologică	în	situaţii	de	risc	maxim.	Cezar	era	plecat
la	Bucureşti,	la	o	întrunire	a	şefilor	de	departamente	ai	SRI,	iar	locotenentul	Nicoară	se	afla	în	Sala
Proiecţiilor,	însoţind	o	echipă	americană	de	specialişti	din	partea	Pentagonului.	În	astfel	de	situaţii,	Baza
era	condusă	administrativ	de	alţi	doi	locotenenţi,	Peris	şi	Matu.

Apelul	telefonic	l-am	primit	chiar	de	la	Cezar,	în	timp	ce	realizam	evaluările	psihologice.	Mi-a	spus
foarte	concis	că	trebuie	să	părăsesc	Baza	în	jumătate	de	oră	şi	să	mă	îndrept	către	aerodromul	militar	de
la	T.,	de	unde	urma	să	plec	mai	departe,	fără	a-mi	preciza	unde	anume.	Mi-a	lăsat	instrucţiuni	precise
pentru	codul	de	urgenţă	al	Bazei	şi	mi-a	spus	că	mă	va	lămuri	atunci	când	ne	vom	întâlni	peste	câteva	ore.

Până	aici,	nimic	foarte	neobişnuit,	poate	doar	gradul	de	alertă	pe	care	el	l-a	impus	în	unitatea	noastră.	Nu
aveam	nici	o	informaţie	care	să	justifice	acea	acţiunei	dar	ordinul	era	ordin.

Partea	cu	adevărat	interesantă	a	fost	atunci	când,	în	finalul	convorbirii,	el	m-a	rugat	să-i	aduc	în	cel	mai
mare	secret	şi	siguranţă	un	dosar	aflat	în	propriul	lui	birou	din	Baza	Alpha.	Era	pentru	prima	dată	când
îmi	dădea	codurile-cheie	pentru	seiful	personal	şi	mi-a	indicat	ce	anume	să	iau	de	acolo.	Era	într-adevăr
vorba	despre	un	dosar,	numai	că	acesta	fusese	la	rândul	lui	sigilat	într-o	cutie	transparentă	care	semăna	cu
plexiglasul,	dar	în	fapt	era	din	fibră	de	sticlă.

Avea	dimensiunile	unui	biblioraft,	doar	că	era	puţin	mai	groasă.	În	mod	evident,	servea	doar	ca	recipient
de	foarte	mare	siguranţă	pentru	o	informaţie	strict	secretă.	Cutia	era	foarte	elegantă,	având	marginile
metalice	din	ceea	ce	ulterior	am	aflat	că	era	titan,	precum	şi	un	sistem	de	închidere	foarte	sofisticat	şi
computerizat,	prevăzut	cu	un	cititor	al	amprentei	irisului.

Înăuntrul	ei	puteam	vedea	un	dosar	obişnuit,	destul	de	subţire,	pe	a	cărui	copertă	scria	cu	litere	mari,
negre:	CRONOS,	iar	dedesubt	era	ştampila	cu	“strict	secret”.	Modalitatea	de	acţiune	a	lui	Cezar	fusese


atipică;	din	câte	îl	cunoşteam,	mi-am	dat	seama	că,	dacă	proceda	în	acel	mod,	atunci	lucrurile	erau	într-
adevăr	foarte	serioase.

Am	făcut	totul	aşa	cum	mi-a	cerut;	am	impus	codul	de	urgenţă	în	Bază	şi	am	decolat	cu	elicopterul	spre	T.
Pentru	mai	multă	siguranţă,	pe	lângă	pilot	l-am	cooptat	în	misiune	cu	echipament	activ	şi	pe	locotenentul
Matu,	care	m-a	însoţit	împreună	cu	unul	dintre	agenţii	Bazei	până	la	aerodromul	militar	din	T.

Zborul	a	decurs	fără	incidente,	iar	la	sosire	Cezar	mă	aştepta	deja	pe	pistă.	I-am	înmânat	imediat	servieta
specială	în	care	se	afla	cutia	cu	dosarul.

–	Au	venit	şi	generalii	Obadea	şi	Roddey,	mi-a	spus	el	repede.	Sunt	la	Bucureşti	într-o	întrunire	de
urgenţă	la	guvern,	împreună	cu	câţiva	membri	CSAT.	Se	petrece	ceva	foarte	important;	ai	informarea	aici.
Mi-a	înmânat	un	dosar	cu	coperţi	roşii,	pe	care	am	putut	citi	MACOR	FACILITY	–	ANTARCTICA.
EYES	ONLY.	În	zgomotul	de	pe	aerodrom,	Cezar	îmi	strigă	în	ureche:

–	Generalul	Inossanto	a	cerut	cea	mai	bună	echipă	tehnică	pentru	o	deplasare	în	Antarctica.	E	vorba
despre	extrasenzorialii	RV.	Ai	fost	inclus	şi	tu	în	această	echipă,	formată	de	generalul	Roddey.	Te	îmbarci
chiar	acum,	ai	decolarea	în	câteva	minute.	Succes!

M-a	privit	în	felul	său	special,	plin	de	bunătate	şi	înţelegere,	şi	pentru	prima	dată	m-a	strâns	cu	afecţiune
la	pieptul	lui.	Deşi	eram	mai	în	vârstă	decât	el,	totuşi	am	avut	senzaţia	minunată	a	unei	ocrotiri	părinteşti,
a	unei	siguranţe	care	mă	va	însoţi	de	atunci	înainte.	I-am	mulţumit	plin	de	recunoştinţă,	mi-am	luat	micul
bagaj	personal	într-o	mână	şi	dosarul	de	informare	în	cealaltă	şi	am	urcat	în	maşina	care	aştepta	la	câţiva
metri	distanţă.	Am	rulat	cu	viteză	pe	aerodrom	până	în	dreptul	avionului	care	era	gata	de	plecare.	Era
prevăzut	doar	cu	câteva	locuri,	fiind	special	amenajat	în	interior.

Mi-am	dat	seama	de	faptul	că	zborul	era	diplomatic,	pentru	că	înăuntru	am	recunoscut	câteva	oficialităţi
americane	şi	un	ofiţer	britanic,	pe	care	îl	întâlnisem	la	o	reuniune	de	protocol	în	Bucureşti.	Aproape
fiecare	era	ocupat,	citind	note	informatice	sau	lucrând	pe	computer.	Mi-am	luat	locul	în	primire	şi,	după
mai	puţin	de	10	minute,	avionul	a	decolat.

Soarele	apunea	la	orizont,	pe	un	cer	perfect	senin	şi	colorat	în	nuanţe	superbe.	Gerul	de	afară	accentua
puritatea	priveliştii,	care	era	pătrunsă	de	frumuseţea	liniştită	a	unei	ierni	calme	şi	nu	foarte	bogate	în
zăpadă.	Atmosfera	discretă	din	avion	era	minunată,	serviciul	ireproşabil,	iar	eu	m-am	lăsat	relaxat	şi
mulţumit	pe	spătarul	fotoliului	confortabil,	permiţându-mi	câteva	minute	de	reculegere	şi	sinteză.

Doar	cu	trei	ore	în	urmă	îmi	desfăşuram	liniştit	activitatea	în	cadrul	Bazei	Alpha,	iar	acum	mă	găseam
deja	într-un	avion	spre	SUA,	cu	o	destinaţie	secretă.	Transportasem	o	cutie	cu	un	dosar	foarte	important,
despre	care	nu	aveam	însă	nici	o	idee	ce	ar	putea	însemna,	avusesem	acces	la	codurile	de	urgenţă,
primisem	la	rândul	meu	un	dosar	informativ	al	misiunii	şi	fusesem	inclus	într-o	echipă	tehnică	specială	cu
o	misiune	top	secret	în	Antarctica.

Era	un	cumul	de	evenimente	importante,	comprimate	într-o	perioadă	de	timp	foarte	scurtă.	Ca	şi	în
celelalte	momente	de	vârf	ale	vieţii	mele	în	care	am	fost	confruntat	cu	situaţii	şi	condiţii	excepţionale,	nu
puteam	decât	să	mă	bucur	din	suflet	că	mi	se	oferă	aceste	şanse	extraordinare.	Mă	simţeam	sigur	pe	mine,
liniştit	interior,	stăpân	pe	ceea	ce	cunoşteam	deja	şi	echilibrat	în	fluxul	evenimentelor	care	se	derulau.

Eram	mulţumit	de	activitatea	pe	care	o	realizam	în	cadrul	DZR,	de	relaţiile	pe	care	mi	le	făcusem,	de
faptul	că	îmi	dusesem	la	bun	sfârşit	misiunea	spirituală	în	ceea	ce	priveşte	textul	Pergamentului	şi,	de
asemenea,	că	putusem	să-i	întâlnesc	pe	doctorul	Xien	şi	pe	Shin	Li,	a	cărei	prezenţă	şi	învăţătură
spirituală	rămăsese	de	neşters.


Senin	şi	împăcat	la	gândul	că	acţiunile	mele	sunt	conforme	cu	o	integrare	şi	o	înţelegere	superioară,	care
mă	fac	să	nu	greşesc	prea	mult,	am	servit	cu	poftă	cina,	după	care	am	deschis	dosarul	informativ.	Acesta
era	individualizat	pe	numele	meu,	purta	marca	de	origine	a	Pentagonului	şi	era	semnat	în	josul	paginilor
de	generalul	Roddey,	care	fusese	desemnat	conducătorul	operaţiunii	tehnice	pentru	acea	misiune.

Eram	informat	că	destinaţia	finală	era	un	punct	situat	în	apropierea	bazei	militare	americane	Macor,	în
partea	de	S-V	a	Antarcticii,	unde	a	apărut	un	fenomen	cosmic	ce	implică	o	tehnologie	nepământeană.	Mi
se	oferea	lista	cu	membrii	echipei,	raporturile	ierarhice,	nivelul	de	acces	informaţional	–	am	văzut	că
acesta	era	maxim	pentru	toţi	cei	din	echipa	in	care	eram	şi	eu	inclus	–	şi	încă	unele	specificaţii	pe	care	nu
am	voie	să	le	dezvălui.	Pe	două	pagini	era	prezentată	o	scurtă	notă	informativă	despre	baza	americană
Macor,	despre	activitatea	de	acolo	şi	despre	principalele	evenimente	care	au	survenit	în	ultimele	decenii
în	acea	zonă.

Apoi	raportul	trecea	la	prezentarea	de	fond	a	problemei:	pe	data	de	22	ianuarie	2007	echipamentul	tehnic
al	bazei	a	înregistrat	o	activitate	neobişnuită	pe	unul	din	vârfurile	munţilor	de	joasă	înălţime	aflaţi	la	o
depărtare	de	aproximativ	20	de	kilometri	de	aceasta.	Astfel	de	“semnale”	ciudate	se	înregistraseră	şi	în
anul	precedent,	indicând	o	triangulaţie	dublă,	specială:	cu	munţii	Orăştiei	din	România	şi	cu	muntele
McKinley	din	Alaska.

În	niciuna	din	aceste	regiuni	Serviciul	de	Contrainformaţii	Militare	al	SUA	nu	avea	referinţe	despre
activităţi	dubioase.	Mi-am	spus	că	poate	aşa	se	explicau	presiunile	diplomatice	de	acum	ceva	timp	din
partea	diplomaţiei	americane.	Totuşi,	până	aici	nu	era	chiar	ceva	ieşit	din	comun,	cu	excepţia	misterului
că	nimeni	nu	înţelegea	care	e	semnificaţia	reală	a	acelor	zone	indicate.

Surpriza	a	survenit	în	luna	ianuarie,	când	cele	trei	puncte	au	fost	legate	la	rândul	lor	prin	indicarea	unei
rezultante	în	spaţiul	cosmic,	având	ca	ţintă	satelitul	Europa	al	lui	Jupiter.	Am	parcurs	nerăbdător	şi	restul
materialului:	spunea	că	o	zonă	precisă	a	calotei	ce	acoperea	acea	zonă	muntoasă	din	Antarctica,	de	lângă
baza	Macor,	se	topise	în	două	ore,	dând	la	iveală	pe	unul	dintre	versanţi	un	dispozitiv	tehnologic	de	o
complexitate	extraordinară.	Erau	prezentate	patru	fotografii,	din	unghiuri	diferite,	cu	anumite	referinţe
topometrice.

Obiectivul	avea	o	formă	de	trunchi	de	con	cu	baza	o	elipsă;	în	mod	evident	funcţiona	ca	un	fel	de	“baliză
cosmică”.	Avea	dimensiunile	aproximative	ale	unei	clădiri	cu	trei	etaje,	iar	aproape	de	vârf,	cam	la	două
treimi	de	bază,	prezenta	un	fel	de	“guler”,	ca	un	evantai	amplu,	posibil	un	fel	de	antenă.	În	fotografii,
această	particularitate	constructivă	apărea	ca	nişte	panouri	uriaşe,	foarte	luminoase,	cu	linii	de	culoare
roşie	şi	albă,	asemănătoare	cu	laserele.	Existau	însă	acolo	multe	alte	elemente,	pe	care	nu	le-am	putut
distinge	cu	claritate	din	fotografii.

Raportul	mai	preciza	că	nu	a	putut	fi	identificată	sursa	excepţională	de	energie	care	a	putut	topi	acea
masă	gigantică	de	gheaţă	într-un	interval	de	două	ore,	baliza	fiind	acoperită	cu	un	strat	de	210	metri	de
gheaţă,	dar	în	mod	evident	acea	sursă	provenea	din	interiorul	dispozitivului.	Ultimul	element	menţionat
era	faptul	că,	după	topirea	gheţii,	baliza	începuse	să	emită	nişte	semnale	luminoase	de	o	intensitate
colosală,	într-un	ritm	foarte	rapid,	asemănător	pulsarilor.

În	dimineaţa	zilei	precedente,	deci	pe	24	ianuarie	2007,	la	3	zile	de	la	declanşare,	orice	manifestare	de
acest	gen	încetase.	Eram	informati	totuşi	că	dispozitivul	continuă	să	funcţioneze,	emiţând	energie	şi
păstrând	spaţiul	care	îl	înconjura	perfect	uscat;	baliza	era	luminată	şi	în	mod	evident	exista	o	anumită
activitate	interioară,	însă	emisiile	energetice	puternice	încetaseră.

Am	închis	dosarul,	rămânând	pe	gânduri.	Mă	uimea	maniera	directă	şi	foarte	evidentă	în	care	dispozitivul


“s-a	revelat”.	Dacă	s-a	petrecut	în	acest	mod,	atunci	evident	era	vorba	despre	ceva	foarte	serios	şi	se
putea	trage	concluzia	că	fenomenul	implica	nu	doar	Pământul,	ci	şi	sistemul	nostru	solar.

Partea	cea	mai	interesantă	era	însă	conexiunea	cu	teritoriul	ţării	noastre.	Se	părea	că	această	zonă	a
suscitat	un	interes	foarte	mare	în	trecutul	îndepărtat:	mai	întâi	ansamblul	extraordinar	din	munţii	Bucegi,
apoi	misterioasa	legătură	cu	munţii	Orăştiei,	despre	care	eu	nu	aveam	practic	niciun	fel	de	date

Totuşi	ceva	se	ştia,	dacă	era	să	fac	legătura	cu	dosarul	special	pe	care	i	l-am	adus	lui	Cezar.	Însuşi
secretul	formidabil	sub	care	era	tinut	acel	dosar,	precum	şi	faptul	că	Cezar	nu	îmi	dăduse	niciodată	până
atunci	amănunte	despre	el,	mă	punea	serios	pe	gânduri.	Misterul	era	adâncit	de	faptul	că	nici	partea
română	nu	deţine	prea	multe	informaţii.

Erau	deci	numeroase	semne	de	întrebare	la	care	nu	aveam	deocamdată	vreun	răspuns.Am	hotărât	să	mă
odihnesc	puţin,	deoarece	drumul	avea	să	fie	foarte	lung.	Am	făcut,	ca	de	obicei,	o	escală	în	Spania,	de
unde	eu	m-am	îmbarcat	în	alt	avion,	de	această	dată	militar.	A	doua	escală	a	fost	la	o	bază	americană
secretă	din	deşertul	Mojave,	unde	am	rămas	o	zi.

Acolo	era	punctul	“de	adunare”	a	celor	implicaţi	în	această	operaţiune.	Existau	două	echipe	principale:
cea	tehnică,	din	care	făceam	şi	eu	parte,	precum	şi	alţi	doi	colegi	din	selecţia	finală	de	la	antrenamentul
RV,	canadianul	şi	unul	dintre	americani.	Am	fost	de	asemenea	bucuros	să-l	întâlnesc	din	nou	pe	Aiden,
care	ni	s-a	alăturat	cu	suportul	lui	tehnic	excepţional.

Un	geniu	în	computere,	cum	era	el,	se	dovedea	indispensabil	la	o	asemenea	operaţiune.Apoi	exista	o
echipă	operativă	formată	din	şase	oameni,	care	deţinea	o	tehnologie	pe	care	nu	o	mai	întâlnisem	până
atunci.	Pe	doi	dintre	membrii	ei	i-am	recunoscut	de	la	operaţiunile	din	complexul	Bucegi	şi	ne-am	salutat
reciproc,	schimbând	câteva	cuvinte	amabile.	Mai	era	o	schemă	redusă	de	personal	administrativ,	special
selectată	pentru	acea	misiune.

Ni	s-a	ţinut	o	şedinţă	scurtă	de	informare,	în	care	s-au	stabilit	parametrii	acţiunii,	precum	şi	funcţia	pe
care	urma	să	o	îndeplinească	fiecare	dintre	noi.	Ni	s-a	spus,	de	asemenea,	că	aveam	suport	secundar	mult
mărit	care	trebuia	să	asigure	misiunea	pe	un	perimetru	amplu	în	jurul	balizei	cosmice.	Coordonatorul
acţiunii	era	colonelul	Trescott,	om	cu	vastă	experienţă	în	“extragerile”	de	relicve	sau	obiecte
misterioase,	realizate	sub	o	perfectă	acoperire.

El	urma	să	conducă	operaţiunea	până	la	întâlnirea	cu	generalul	Roddey,	de	unde	mai	apoi	trebuia	să	ne
deplasăm	în	Antarctica.	Din	această	misiune	mai	făceau	parte	alţi	câţiva	generali	şi	colonei,	printre	care
şi	generalul	Obadea;	şeful	Pentagonului,	generalul	Inossanto,	superviza	personal	întreaga	acţiune	şi	urma
să	sosească	direct	la	baza	Macor.	M-am	bucurat	că	aveam	să-l	întâlnesc	din	nou	pe	generalul	Obadea;	în
felul	acesta	mă	simţeam	mai	“acasă”	şi	chiar	puteam	afla	mai	multe	de	la	el,	având	în	vedere	faptul	că	era
direct	implicat	ca	reprezentant	al	ţării	noastre,	devenită	parte	complexă	în	această	misiune.

Echipamentul	logistic	era	impresionant	şi	mărturisesc	că	nu	îmi	imaginasem	să	văd	o	asemenea
tehnologie	deţinută	de	pământeni.	Totul	a	fost	îmbarcat	în	două	avioane	militare	gigantice	şi	am	decolat	a
doua	zi,	făcând	o	primă	escală	în	Chile,	aproape	de	Santiago.	După	câteva	ore	ne-am	îndreptat	spre
capătul	Americii	de	Sud,	unde	am	aterizat	la	o	bază	militară	americană	de	pe	teritoriul	chilian,	undeva
lângă	strâmtoarea	Drake.

Aici	ne-am	întâlnit	cu	generalul	Roddey,	care	a	reorganizat	unele	puncte	ale	operaţiunii.	Era	şi	generalul
Obadea,	cu	care	n-am	avut	totuşi	ocazia	să	vorbesc	atunci.	Am	observat	că	întreg	personalul	era	din	ce	în
ce	mai	preocupat	şi	interiorizat,	pe	măsură	ce	ne	apropiam	de	punctul	terminus	al	acţiunii.	Canalele
diplomatice	şi	militare	erau	mereu	deschise,	deoarece	fenomenul	fusese	în	mod	evident	observat	şi


înregistrat	şi	de	alte	puteri,	care	deveniseră	şi	ele	implicate.

În	astfel	de	situaţii,	diplomaţia	americană	intră	într-un	fel	de	alertă	asemănătoare”codului	roşu”,	în	care
este	păstrat	doar	un	mic	segment	pentru	operatiunile	curente	cu	celelalte	state,	restul	de	resurse	fiind
concentrat	numai	asupra	problemei	respective,	care	a	generat	“codul”.	Astfel,	percepţia	generală	este
aceea	că	la	Washington	s-a	luat	o	scurtă”	vacanţă”,	când	în	realitate	aproape	tot	staff-ul	prezidenţial	este
într-o	maximă	alertă.

Aceasta	se	petrece	deoarece	americanii	au	pus	la	punct	un	fel	de	“subsistem”,	care	le	permite	în	astfel	de
cazuri	să	lucreze	eficient	pe	două	planuri:	cel	de	suprafaţă,	obişnuit,	la	vedere;	şi	cel	secret,	care	atunci
este	precum	un	adevărat	“furnicar”,	deşi	el	apare	ca	fiind	inexistent.

La	noi,	problema	este	pusă	în	alt	fel,	fiind	desigur	şi	o	diferenţă	de	personalitate	nativă.	Prin	însăşi
structura	lor	lăuntrică,	românii	sunt	mult	mai	liberi	şi	mai	deschişi.	Aceasta	se	reflectă,	în	cazurile	critice,
prin	faptul	că	se	preferă	să	se	meargă	cu	“totul	deodată”,	adaptând	situaţia	în	funcţie	de	moment.

Organizarea	lasă	de	dorit,	dar	se	câştigă	în	spontaneitate	şi	libertate	a	deciziilor.	Personal,	agreez	această
variantă,deoarece	oferă	un	câmp	mai	larg	de	acţiune.	Chiar	dacă	la	noi	apare	o	mare	agitaţie	atunci	când
lucrurile	se	precipită,	totuşi	deciziile	luate	sunt	în	mare	parte	corecte.	Desigur,	există	dezavantajul
penetrării	secretului,	dar	la	urma	urmei	acesta	e	un	risc	care	este	prezent	oriunde.

Pe	de	altă	parte,	americanii	au	stilul	subversiv,	ascuns,	birocratic	şi	destul	de	rigid.	Presupuneam	că
îmbinarea	acestor	modalităţi	oarecum	diferite	de	raportare	avea	să	dea	rezultate	bune	şi	în	acest	caz	din
Antarctica,	aşa	cum	el	a	dovedit-o	cu	prisosinţă	în	cazul	complexului	din	Bucegi.

Fiind	implicat	în	operaţiune	şi	având	o	anumită	experienţă	de	lucru	la	DZ	şi	în	relaţiile	româno-
americane	prin	raport	la	Sala	Proiecţiilor,	cu	acea	ocazie	am	putut	remarca	o	anumită	stare	de	spirit	care
începuse	să	răzbată	în	mediul	de	conducere	militar	şi	politic	american.	Anumite	intuiţii	în	acest	sens	le-
am	avut	cu	mai	bine	de	un	an	în	urmă,	iar	cu	ocazia	misiunii	prezente	mi-am	dat	seama	că	ele	s-au
accentuat	şi	erau	corecte.	Problema	în	sine	nu	constituia	un	obstacol,	dar	exprima	un	anumit

punct	de	vedere	asupra	mentalităţii	americane.	În	principiu,	era	vorba	despre	o	anumită	stare	de	“iritare”
în	cercurile	diplomatice	americane,	cu	privire	la	faptul	că	astfel	de	elemente	sau	evenimente	cu	o
importanţă	crucială	la	nivel	planetar	implică	România	ca	tară	relativ	mică	şi	fără	prea	mari	pretenţii	în
“arhitectura	mondială”.

Era	acea	indispoziţie	creată	de	buturuga	mică,	de	care	însă	carul	mare	trebuie	să	ţină	seama,	pentru	a	nu
se	dezmembra.	Probabil	diplomaţia	americană	ar	fi	dorit	să	conducă	şi	să	controleze	de	pe	poziţii	mult
mai	ferme	aceste	situaţii,	care	implicau	ansamblul	din	Bucegi	sau	racordul	din	munţii	Orăştiei	cu	baza
Macor	din	Antarctica,	dar	în	mod	evident	ea	nu	a	întâlnit	în	cazul	României	obedienţa	manifestată	de	alte
state	din	Europa.

Iritarea	americanilor	mai	avea	la	bază	şi	lipsa	înţelegerii	fenomenului	ca	atare:	de	ce	se	găsesc	astfel	de
puncte	cruciale	şi	se	fac	descoperiri	fenomenale	prin	raport	la	importanţa	lor	geopolitică	exact	în
România	şi	nu	în	alte	zone	mai	“serioase”	şi	mai	“accesibile”	ale	globului?	Cumva,	arogându-şi	ipostaza
de	“părinte”	atotputernic	ce	trebuie	ascultat,	SUA	asociază	subconştient	această	atitudine	şi	dreptului	de	a
deţine	cele	mai	importante	descoperiri	şi	elemente	cruciale	de	pe	glob.	După	părerea	mea,	această
mentalitate	se	situează	pe	o	poziţie	“cantitativă”,	care	presupune	că	cel	“mare”	este	neapărat	şi	cel
“deştept”

Sigur	că,	dacă	aceste	descoperiri	ar	fi	fost	făcute	pe	teritoriul	lor	sau	în	zonele	aflate	sub	o	directă	şi


covârşitoare	influenţă,	SUA	ar	fi	fost	cât	se	poate	de	fericite,	iar	orgoliul	lor	probabil	nu	ar	mai	fi
cunoscut	limite.	Aşa,	însă,	guvernul	american	trebuia	să	strângă	într-un	fel	din	dinţi,	având	în	aceste
cazuri	doar	o	influenţă	parţială	şi	de	multe	ori	fragilă,	făcând	compromisuri,	acordând	anumite	facilităţi
şi,	în	general	vorbind,	lipsindu-i	controlul	direct	asupra	a	ceea	ce	el	considera	a	fi	puncte	strategice
mondiale	de	cea	mai	mare	importanţă.

Aşa	după	cum	am	spus,	problema	nu	crea	disensiuni	de	raporturi	diplomatice,	în	special	pentru	că
românii	sunt	foarte	toleranţi,	dar	putea	totuşi	să	ascută	relaţiile	atunci	când	se	ajungea	la	anumite
divergente.	Am	atins	subiectul	în	avion,	discutând	cu	generalul	Obadea,	după	ce	am	decolat	şi	ne-am
îndreptat	spre	Marea	Bellinghausen;	o	parte	din	echipamentul	logistic	trebuia	preluat	de	pe	două
spărgătoare	atomice,	prezente	deja	în	zonă.	Generalul	Obadea	mi-a	creat	impresia	că	ştia	foarte	bine	la
ce	mă	refer:

–	Eu	mă	confrunt	destul	de	des	cu	acest	aspect	la	Pentagon.	Şansa	mea	este	că	generalul	Inossanto	îmi	este
bun	prieten.	Apoi	mi-a	spus	că	situaţia	în	Antarctica	e	de	fapt	mult	mai	serioasă	decât	ne-a	fost	prezentat
nouă	în	raportul	informativ,	dar	că	deocamdată	totul	este	sub	control.

–	Americanii	ar	fi	dorit	să	ascundă	totul,	însă	prin	natura	lui,	fenomenul	a	bulversat	toate	marile	puteri,
care	l-au	observat.	Este	considerat	incident	planetar.	Chiar	acum	se	pun	bazele	unei	Forţe	Internaţionale
de	protecţie	şi	intervenţie	militară,	ceea	ce	complică	lucrurile.	Asta	ar	putea	naşte	pretenţii	de	anulare	a
“limitelor	teritoriale”	în	Antarctica,	deşi	oficial	acestea	nu	există.	Dar	să	vedem	ce	va	fi.

Aterizarea	in	Antarctica.	Pregatirea	pentru	cercetarea	Balizei	Cosmice

Am	aterizat	la	baza	Macor	spre	“seară”,	ora	europeană,	şi	ne-am	stabilit	acolo.	Era	foarte	frig	şi
viscolea,	ceea	ce	a	îngreunat	mult	operaţiunile	de	descărcare.	Datorită	condiţiilor	neprielnice,	nici	chiar
transportoarele	foarte	puternice	nu	puteau	opera	cum	trebuie,	pentru	a	aduce	restul	de	echipament	de	pe
cele	două	vase	ancorate	la	o	anumită	distantă,	astfel	încât	generalul	Roddey	a	luat	decizia	să	amâne	totul
pentru	a	doua	zi.

Am	avut	astfel	răgazul	necesar	să	ne	liniştim	şi	să	ne	odihnim	după	îndelungata	călătorie.	Mă	aşteptam	ca,
faţă	de	celelalte	baze	americane,	cea	din	Antarctica	să	fie	foarte	restrictivă,	mai	ales	în	ceea	ce	priveşte
spaţiul.	M-am	înşelat	profund;	dintr-un	anumit	punct	de	vedete,	puteam	spune	chiar	că	acesta	era	mai
mare	decât	era	necesar	în	unele	zone.

În	interior	era	foarte	plăcut,	existând	chiar	şi	o	seră	impresionantă.	E	drept	că	personalul	era	destul	de
redus,	însă	condiţiile	de	locuit	m-au	surprins	prin	facilităţile	pe	care	le	puneau	la	dispoziţie.	Din	câte	am
înţeles,	marea	problemă	era	de	ordin	psihologic	şi	de	aceea	exista	o	împrospătare	a	efectivului	o	dată	la
trei	luni,	mai	des	decât	în	cazul	staţiilor	meteorologice.	Nu	am	permisiunea	să	vorbesc	despre	scopul
acestei	baze	militare	americane,	dar	pot	spune	că	ea	a	fost	implicată	într-un	incident	foarte	grav	la
sfârşitul	anilor	‘50.

Am	dormit	bine,	deşi	afară	era	zi,	iar	când	ne-am	trezit	am	avut	şansa	unui	cer	senin	şi	a	unei	atmosfere
fără	vânt.	Erau	cam	-45C	afară,	aşa	că	toţi	ne	mişcam	repede,	aranjând	cele	necesare	deplasării	la	baliza
cosmică.	O	parte	din	echipament	fusese	deja	transportat	acolo,	încă	de	la	primele	ore	ale	aşa-zisei
dimineţi.

Am	călătorit	confortabil	cu	nişte	transportoare	foarte	moderne,	şi	pe	la	prânz	am	văzut	deja	primele
semne	ale	existenţei	balizei.	Peisajul	devenea	parcă	rupt,	încastrat	în	gheaţa	din	jur;	coasta	stâncoasă	şi
aridă	a	muntelui	de	mică	înălţime	era	acum	golaşă	şi	perfect	uscată.	Vedeam	pietrişul,	rocile	şi	chiar	un
fel	de	nisip	foarte	uscat,	care	delimita	o	zonă	circulară	în	mijlocul	căreia,	de	departe,	se	înălţa	acel


dispozitiv	misterios.

Vederea	lui	mi-a	creat	o	emoţie	profundă,	căreia	nu-i	puteam	identifica	în	mod	clar	sursa.	Probabil	faptul
că,	provenea	fi	mod	cert	dintr-o	altă	lume	sau	datorită	misterului	care	îl	înconjura.	Singur,	neafectat	şi
chiar	semeţ	în	acea	zonă,	dădea	impresia	unei	redute	formidabile,	care	putea	să	ţină	piept	oricărui	asalt.
Eram	sensibil	la	astfel	de	lucruri	şi	îmi	aduceam	prea	bine	aminte	de	impactul	emoţional	resimţit	cu
ocazia	explorării	Sălii	Proiecţiilor.

Într-o	anumită	măsură,	situaţia	se	repeta	aici,	doar	că	senzaţia	era	oarecum	diferită.	Vedeam	acea	formă
tronconică,	având	un	fel	de	guler	uriaş	aproape	de	vârf,	masivă,	impunătoare,	adânc	încastrată	în	munte	şi
în	acelaşi	timp	foarte	singuratică,	ţintind	spre	spaţiul	cosmic,	ascunsă	sub	gheaţă	poate	de	zeci	sau	chiar
sute	de	mii	de	ani.	Şi	totuşi,	dădea	impresia	că	timpul	nu	o	atinsese.	Era	un	fel	de	măreţie,	de
suveranitate,	de	independenţă	şi	de	siguranţă	în	modul	în	care	era	construită	şi	amplasată	în	acel	loc,	care
impunea	respect	şi	multă	atenţie.

Priveam	la	grupările	de	forţe	din	ce	în	ce	mai	active	în	jurul	ei,	la	plasarea	aparaturii,	la	trasarea
perimetrului	şi	aveam	senzaţia	unui	fel	de	asalt,	de	cucerire	a	ei.	Şi	totuşi,	singuratică	şi	impunătoare,
baliza	cosmică	părea	că	se	află	cu	mult	dincolo	de	preocupările	mărunte	ce	o	înconjurau.

La	marginea	perimetrului	delimitat	de	topirea	gheţii	exista	o	zonă	instabilă,	din	care	ieşeau	mereu	aburi,
iar	apa	se	scurgea	la	vale,	îngheţând	însă	foarte	repede	după	aceea.	Topirea	gheţii	se	realizase	într-o
pantă,	care	ne	uşura	accesul	dinspre	vârf.	La	vale,	lucrurile	erau	chiar	mai	uşor	de	abordat,	deoarece
gheaţa	avea	tendinţa	naturală	să	“curgă”.	Era	un	fenomen	ciudat	acolo:	pe	lângă	faptul	că	suprafaţa
pământului	era	complet	uscată,	zona	limită	a	perimetrului	se	afla	într-un	proces	continuu	şi	succesiv	de
topire	şi	îngheţare,	trasând	astfel	un	fel	de	“contur”	energetic	al	zonei.

Nimeni	nu	ştia	deocamdată	ce	anume	determina	menţinerea	acelui	fenomen,	care	în	mod	evident	ne	ajuta
foarte	mult	în	ceea	ce	aveam	de	făcut,	dar	era	clar	că	provenea	din	subsol,	din	zona	în	care	era	încrustată
baliza.	Echipa	noastră	de	RV	avea	deja	montată	o	mică	hală	chiar	lângă	baliză,	în	partea	de	sus	a	ei,	la	o
distanţă	de	circa	50	de	metri	de	aceasta.

Existau	şi	alte	astfel	de	mici	construcţii	pentru	celelalte	necesităţi	ale	misiunii	şi	pentru	o	parte	din	cei
care	urmau	să	rămână	acolo,	cu	schimbul.	Apropiindu-mă	de	construcţia	modulară	şi	urcând	panta	destul
de	uşoară	a	muntelui,	am	putut	să	văd	pentru	prima	dată,	dar	şi	foarte	de	aproape,	acel	dispozitiv	cosmic.

Impresia	de	masivitate	era	foarte	puternică,	baliza	fiind	alcătuită	dintr-un	metal	asemănător	cu	platina,
dar	care	strălucea	în	ape.	Dinspre	vârf	către	bază	avea	pe	toată	suprafaţa	sa	ceva	care	putea	fi	asemănat
cu	nişte	nervuri,	însă	acestea	nu	erau	materiale,	ci	alcătuite	dintr-un	fel	de	lumină	asemănătoare	cu	cea	a
laserului.

De	fapt,	toate	elementele	şi	detaliile,	altele	decât	corpul	masiv	şi	metalic	al	balizei,	erau	reprezentări	ale
acestei	lumini	foarte	speciale,	care	uneori	era	fosforescentă,	alteori	foarte	clară,	combinând	culorile	de
roşu	închis	şi	alb.	Cu	acea	ocazie	am	observat	că	“gulerul”	dispozitivului	nu	era	în	realitate	nimic
material,	ci	constituia	o	incredibil	de	dens	şi	ordonat	aranjată	structură	luminoasă,	aflată	într-o	continuă
şi	fină	mişcare.

În	această	structură	luminoasă	foarte	complicată	se	distingeau	nişte	direcţii	principale,	care	din	când	în
când	erau	accentuate	într-un	anumit	ritm.	Deja	se	realizase	o	primă	analiză	a	acelor	semnale,	stabilindu-
se	un	cod	foarte	complicat,	ca	o	“urmă”	iniţială,	de	la	care	se	putea	începe	studierea	mai	în	detaliu.

Toate	aceste	elemente	tehnice	nu	reprezentau	însă	un	impediment	pentru	americani.	Dacă	ar	fi	fost	doar


atât,	ele	ar	fi	constituit	o	descoperire	ştiinţifică	remarcabilă,	pe	care	fără	îndoială	ar	fi	urmărit	să	o
înţeleagă	în	cele	mai	mici	amănunte.	Problema	care	îi	pusese	însă	pe	jar	era	faptul	că,	din	primele	analize
ale	codurilor	luminoase,	şi-au	dat	seama	că	urma	să	se	întâmple	ceva,	în	directă	legătură	cu	locaţiile	din
România	şi	Alaska.

Chestiunea	se	complica	şi	mai	mult	atunci	când	se	analiza	rezultanta	spre	satelitul	Europa	al	planetei
Jupiter.	Nimeni	nu	putea	să	înţeleagă	deocamdată	care	ar	fi	fost	natura	“ameninţării”,dar	toţi	erau	de
acord	că	ceva,	totuşi,	avea	să	se	întâmple.

La	una	dintre	analizele	informale	scurte,	care	ni	se	făceau	pentru	a	se	putea	actualiza	datele	echipelor	în
lucru,	a	fost	prezentată	dovada	calculului	că	simetria	luminoasă	extrem	de	complicată	reprezintă	un	fel	de
“numărătoare	inversă”.

Am	apreciat	totuşi	luciditatea	echipei	de	savanţi:	deşi	această	variantă	era	uşor	de	acceptat,	putând	să
determine	reacţii	dintre	cele	mai	diverse	cu	consecinţe	imprevizibile	la	nivel	planetar,	totuşi	situaţia	a
fost	analizată	şi	din	perspectiva	unei	alte	“logici”.

Existau	astfel	multiple	obiective	ale	pulsului	luminos	informaţional,	altele	decât	neapărat	cel	legat	de
ideea	unei	distrugeri	în	masă,	cataclismice.	Echipa	de	analiză	a	prezentat	faptul	că	această	posibilitate,	a
distrugerii,	nu	se	încadra	totuşi	profilului	după	care	s-au	desfăşurat	până	atunci	evenimentele.

Dificultatea	prezentării	unei	astfel	de	situaţii	este	că	nu	am	permisiunea	să	vorbesc	aproape	despre	nimic
din	ceea	ce	s-a	petrecut	acolo.	Chiar	şi	puţinele	menţiuni	pe	care	le-am	făcut	aici	se	datorează	faptului	că
problema	a	constituit	totuşi	un	incident	planetar,	observabil	de	multe	alte	state	şi,	prin	urmare,	el	nu	mai
poate	fi	negat,	cel	puţin	la	nivelul	serviciilor	secrete.

Relatarea	mea	este	deci	mai	mult	informativă,	la	modul	general,	pentru	că	“barierele	de	securitate”	nu	îmi
permit	absolut	deloc	prezentarea,	nici	măcar	aluzivă,	a	ceea	ce	s-a	constatat	acolo	şi	a	concluziilor	finale
la	care	s-a	ajuns.	Fiind	vorba	despre	o	implicare	internaţională	şi	despre	nişte	înţelegeri	interstatale	la
nivel	militar	secret,	nu	pot	dezvălui	practic	nimic	din	acele	aspecte,	cu	atât	mai	mult	cu	cât	am	făcut
personal	parte	din	“prima	linie	a	frontului”,	în	chiar	primele	zile	ale	incidentului.

Într-un	alt	mod	se	pune	însă	problema	atunci	când	mă	refer	la	anumite	descoperiri	de	pe	teritoriul	ţării
noastre.	Deşi	condiţiile	rămân	aproape	aceleaşi,	totuşi	există	o	marjă	semnificativă	de	mai	mare	libertate,
cel	puţin	pentru	faptul	că	ne	aflăm	“în	curtea	noastră”.	În	volumele	anterioare	am	exploatat	acest	mic
avantaj,	atât	cât	mi-a	fost	permis.

A	treia	zi	după	sosirea	noastră	la	baza	Macor	a	venit	şi	generalul	Inossanto,	care	a	primit	raportul
primelor	concluzii	şi	a	analizat	personal	situaţia	la	faţa	locului.	A	existat	apoi	o	întrunire	secretă	doar	a
şefilor	militari,	la	care	a	luat	parte	şi	generalul	Obadea.	Avantajul	lucrului	în	astfel	de	locaţii	îndepărtate
era	acela	că,	din	punct	de	vedere	politic,	presiunea	diplomatică	manifesta	o	anumită	întârziere,	lăsând
astfel	nervii	puţin	mai	relaxaţi.	Totuşi,	în	acest	caz	lucrurile	au	fost	mai	complicate,	deoarece	erau	mai
multe	state	care	reclamau	diverse	intervenţii.

Americanii	interesati	de	ce	se	ascunde	sub	Masivul	Sureanu

“Seara”	obişnuiam	să	discut	cu	generalul	Obadea	despre	elementele	descoperite	şi	bineînţeles	că
subiectul	munţilor	Orăştiei	a	fost	atins	în	mod	repetat,	deoarece	era	direct	implicat	în	ceea	ce	făceam	noi
acolo.	Generalul	ştia	deja	că	zona	respectivă	“rezista”	într-un	mod	neaşteptat	sondărilor	prin	RV	ceea	ce
îi	indispunea	destul	de	mult	şi	pe	americani.


Totuşi,	el	a	preferat	să	nu	vorbească	despre	aceasta.	Era	un	om	direct,	de	acţiune,	care	prefera	fapta	în
locul	vorbei.	Nu	se	simţea	comod	în	discuţiile	lungi	şi	avea	tendinţa	să	încheie	repede	şi	brusc,	fără
detalii.	De	aceea	nu	am	reuşit	să	aflu	prea	multe	de	la	el,	în	mare	parte	şi	datorită	faptului	că	nici	el	nu
avea	informaţiile	necesare.	Era	pentru	a	doua	oară	când	auzeam	despre	acest	lucru,	dar	consideram	că
aşa	ceva	nu	este	posibil.

–	Dar	totuşi	e	perfect	adevărat,	m-a	asigurat	generalul	într-o	seară,	în	care	era	ceva	mai	bine	dispus.
Crede-mă	că	nici	mie	nu-mi	place	deloc	situaţia,	care	a	dat	naştere	la	foarte	mari	probleme.	Este	singurul
caz	în	care	Departamentul	nostru	nu	a	reuşit	să	stăpânească	situaţia	şi	asta	nu	din	neglijenţa	lui,	ci	pentru
că	a	existat	o	succesiune	de	elemente	care	a	condus	inevitabil	spre	aceasta.	Când	noi	am	aflat	ce	se
petrece	acolo

şi	am	dorit	să	facem	ceva,	era	deja	prea	târziu.	Asta	nu	ar	fi	fost	o	problemă,	dacă	informaţia	ar	fi	fost
mai	bogată	şi	s-ar	fi	găsit	în	arhive.	Culmea	este	că,	printr-un	concurs	incredibil	de	împrejurări,	această
informaţie	esenţială	s-a	pierdut,	astfel	că	acum	nu	mai	există	decât	elemente	secundare	în	legătură	cu	ea,
care	nu	ne	sunt	de	prea	mare	folos.	Americanii	nu	au	putut	să	conceapă	aşa	ceva	şi	din	această	cauză	am
fost	suspectaţi	că	minţim.	În	realitate,	nu	este	decât	purul	adevăr.

Am	aflat	atunci	de	la	generalul	Obadea	că,	prin	1994,	s-au	deschis	mai	multe	situri	arheologice	în	zona
munţilor	Orăştiei,	pentru	a	se	înţelege	mai	bine	structura	de	organizare	militară	şi	administrativă	a
activităţii	vechilor	daci	în	acele	zone.	Ideea	părea	să	fie	promiţătoare,	întrucât	săpăturile	scoseseră	la
iveală	relicve	ale	unei	vieţi	mult	mai	complexe	decât	se	bănuia	până	atunci.

La	sfârşitul	unei	zile,	într-un	astfel	de	sit	arheologic	s-a	petrecut	un	eveniment	care	a	“îngheţat”	serviciile
noastre	secrete:	unul	dintre	muncitori	a	alunecat	din	greşeală	într-o	încăpere	subterană	şi	apoi,	din
aproape	în	aproape,	s-a	ajuns	la	un	ansamblu	aflat	la	o	adâncime	mult	mai	mare.	Ce	s-a	găsit	acolo	a	fost
de	ajuns	să	bulverseze	în	cel	mai	înalt	grad	conducerea	ţării,	reunită	de	urgenţă	într-o	şedinţă	a	CSAT.	A
urmat	imediat	o	anchetă	a	SRI	şi	o	investigare	la	faţa	locului.

–	Dar	vei	afla	toate	acestea	de	la	Cezar,	mi-a	spus	generalul.	Pe	atunci	l-am	însărcinat	să	studieze
amănunţit	problema,	chiar	dacă	într-un	fel	am	pierdut	“cheia”	ei.	O	să-ţi	explice	în	detaliu,	pentru	că	s-a
ocupat	de	acest	caz	timp	de	câţiva	ani	de	zile.

Atenţia	serviciilor	noastre	secrete	a	fost	atrasă	nu	doar	de	faptul	că	locaţia	reprezintă	un	punct	strategic
esenţial	al	ţării,	ci	şi	pentru	că	descoperirea	făcută	explică	foarte	mult	despre	poporul	nostru.	În	relaţiile
pe	care	le	avem	cu	maghiarii,	mai	ales,	acest	element	clarifică	totul.	Şi,	mai	pe	urmă,	nu	doar	cu	ei.

Era	pentru	prima	oară	când	îl	auzeam	pe	general	vorbind	despre	aşa	ceva.	La	început,	esenţa	problemei
dintre	români	şi	unguri	nu	a	constituit	atât	o	pretenţie	teritorială,	cât	un	demers	ideologic	asupra	originilor
celor	două	popoare.	Apoi	a	existat	o	perioadă	când	a	precumpănit	demersul	teritorial.

Acum,	din	nou,	există	o	tendinţă	către	lămurirea	problemei	pe	baze	istorice.	În	oricare	dintre	aceste	etape
care	s-au	derulat	pe	mai	multe	zeci	de	ani,	relaţiile	dintre	serviciile	secrete	ale	celor	două	ţări	au	fost
foarte	tensionate,	având	consecinţe	directe	asupra	maselor	de	oameni	manipulate	astfel	de
Contrainformaţii.	Am	rămas	în	Antarctica	timp	de	trei	săptămâni,	lucrând	aproape	non-stop	la	rezolvarea
situaţiei	de	acolo.	Eforturile	depuse	de	noi	au	fost	intense,	dar	ele	aproape	nu	au	schimbat	cu	nimic
situaţia	existentă.

Deşi	nu	pot	intra	în	detalii,	voi	menţiona	totuşi	că	una	dintre	discuţiile	de	lucru	a	implicat	zona	polului
sud	magnetic	al	planetei,	unde	au	apărut	noi	elemente	uimitoare.	Paradoxal,	ceea	ce	se	credea	că	va
escalada	un	eventual	conflict	între	state,	a	reuşit	de	fapt	să	tempereze	aproape	imediat	apele.	A	existat	o


influenţă	atât	de	benefică	în	acest	sens,	încât	soluţia	a	fost	găsită	imediat	şi	toată	lumea	a	părut	mulţumită.

Sigur,	rămânea	problema	nerezolvată	a	balizei	cosmice	şi	mai	ales	interferenţa	ei	cu	satelitul	Europa	al
planetei	Jupiter,	dar	analizele	ulterioare	foarte	sofisticate	au	arătat	că	nu	era	vorba	în	realitate	de	o
amenintare,	ci	mai	curând	de	o	actualizare	a	unei	condiţii	de	structură	internă	a	balizei,	care	până	atunci
fusese	potenţială.	Până	la	plecarea	mea	nu	s-a	putut	stabili	nici	cauza	acelei	actualizări	şi	nici	natura	ei.

La	întoarcere	s-a	solicitat	prezenţa	mea	în	grupul	RV	de	la	Maryland,	pentru	o	etapă	superioară	în	studiul
şi	antrenamentul	acestei	capacităţi.	Am	rămas	acolo	până	la	sfârşitul	lui	aprilie	2007,	desfăşurându-mi
tehnica	şi	totodată	intrând	în	relaţii	valoroase	de	prietenie	cu	unii	ofiţeri	americani.	Am	revenit	in	ţară
după	o	scurtă	escală	în	Germania	şi	în	luna	mai	mă	aflam	din	nou	la	Bază,	luându-mi	în	primire
atribuţiile.

Între	timp,	Cezar	reuşise	să	stabilizeze	lucrurile	în	activitatea	Departamentului,	se	dovedise	un	bun
mediator	între	interesele	acestuia	şi	guvern	şi,	cu	ajutorul	generalului	Obadea,	întărise	relaţia	de
cooperare	cu	americanii,	care	în	urma	incidentului	din	Antarctica	se	şubrezise	destul	de	mult.

Într-una	din	acele	seri	liniştite	şi	splendide	de	mai,	după	foarte	mult	timp	am	avut	din	nou	ocazia	să	mă
plimb	cu	Cezar	prin	împrejurimile	Bazei.	Profitasem	de	un	respiro	în	activitatea	acestuia	şi	l-am	invitat
să	facem	acea	plimbare	relaxantă,	amintindu-i	că	uneori	avea	şi	el	nevoie	de	aşa	ceva.	A	zâmbit,	ştiind	că
în	felul	acesta	doream	să	aflu	unele	lucruri	de	la	el.	Ca	să-mi	scutească	cheltuiala	de	energie,	a	spus
amuzat:

–	Generalul	mi-a	adus	la	cunoştinţă	faptul	că	aţi	discutat	despre	ce	s-a	petrecut	în	munţii	Orăştiei.	Foarte
bine.	Oricum,	ai	fost	implicat	direct	în	această	problemă	prin	incidentul	din	Antarctica,	astfel	că	acum	e
normal	să	cunoşti	despre	ce	este	vorba.	Dar,	aşa	după	cum	ştii	deja,	nici	măcar	noi	nu	avem	prea	multe
informaţii	în	acest	sens.

I-am	relatat	pe	scurt	discuţia	cu	generalul	şi	l-am	rugat	să-mi	prezinte	problema	în	detaliu,	pentru	a-mi
face	o	idee	clară	asupra	ei.	Obadea	nu	avea	predispoziţie	pentru	povestit	şi,	oricum,	Cezar	era	cel	care
cunoştea	toate	detaliile.	Personal,	simţeam	că	acel	dosar	mă	atrage	în	mod	deosebit,	atât	prin	misterul	lui
de	nepătruns,	cât	şi	prin	faptul	că	subiectul	în	sine	fusese	ocolit	de	atâtea	ori	până	atunci.	Chiar	şi	pentru
DZ	constituia	o	categorie	cu	totul	specială.

–	Este	singurul	dosar	în	această	situaţie.	De	fapt,	povestea	e	cu	mult	mai	complicată.	Acela	a	fost
începutul	unei	relatări	care	m-a	uluit	şi	m-a	făcut	să	dobândesc	o	cu	totul	altă	viziune	asupra	neamului
nostru	românesc.	Cunoşteam	deja	câteva	elemente	despre	trecutul	lui	din	Sala	Proiecţiilor,	dar	ceea	ce
am	aflat	în	acea	seară	de	la	Cezar,	m-a	înfiorat	şi	m-a	făcut	să	devin	mult	mai	responsabil	şi	mai	receptiv
faţă	de	originile	şi	istoria	poporului	nostru.	Abia	atunci	am	putut	înţelege	la	justa	ei	valoare	lupta
înverşunată	care	se	dă	împotriva	acestui	neam	şi	motivele	oculte	care	o	determină.
	


