

The Project Gutenberg Etext of De la Terre a la Lune, by Jules Verne

#4 in our series by Jules Verne [our first in French]

We did this in English as From the Earth to the Moon #83 in 1993

This is file 8lune09.txt

The 8 means this version is in 8 bit ASCII and includes accents.

The 7 bit version without accents is called 7lune09.txt

The 09's mean this is the 9th edition. . .we usually do not post

any editions until the 10th, but we need more help this time, so

we are starting earlier.

Copyright laws are changing all over the world. Be sure to check the

copyright laws for your country before distributing this or any other

Project Gutenberg file.

We encourage you to keep this file, exactly as it is, on your

own disk, thereby keeping an electronic path open for future

readers. Please do not remove this.

This header should be the first thing seen when anyone starts to

view the etext. Do not change or edit it without written permission.

The words are carefully chosen to provide users with the

information they need to understand what they may and may not

do with the etext.

Welcome To The World of Free Plain Vanilla Electronic Texts

Etexts Readable By Both Humans and By Computers, Since 1971

*****These Etexts Are Prepared By Thousands of Volunteers!*****

Information on contacting Project Gutenberg to get etexts, and

further information, is included below. We need your donations.

The Project Gutenberg Literary Archive Foundation is a 501(c)(3)

organization with EIN [Employee Identification Number] 64-6221541

Title: De la Terre a la Lune

Author: Jules Verne

Release Date: January, 1997 [Etext# 799]

[Most recently updated: February 9, 2002]

Edition: 09

Language: French

Character set encoding: ISO-8859-1

The Project Gutenberg Etext of De la Terre a la Lune, by Jules Verne

********This file should be named 8lune09.txt or 8lune09.zip********

Corrected EDITIONS of our etexts get a new NUMBER, 8lune10.txt

VERSIONS based on separate sources get new LETTER, 8lune09a.txt

This etext was produced by John Walker

Project Gutenberg Etexts are often created from several printed

editions, all of which are confirmed as Public Domain in the US

unless a copyright notice is included. Thus, we usually do not

keep etexts in compliance with any particular paper edition.

We are now trying to release all our etexts one year in advance

of the official release dates, leaving time for better editing.

Please be encouraged to tell us about any error or corrections,

even years after the official publication date.

Please note neither this listing nor its contents are final til

midnight of the last day of the month of any such announcement.

The official release date of all Project Gutenberg Etexts is at

Midnight, Central Time, of the last day of the stated month. A

preliminary version may often be posted for suggestion, comment

and editing by those who wish to do so.

Most people start at our sites at:

http://gutenberg.net or

http://promo.net/pg

These Web sites include award-winning information about Project

Gutenberg, including how to donate, how to help produce our new

etexts, and how to subscribe to our email newsletter (free!).

Those of you who want to download any Etext before announcement

can get to them as follows, and just download by date. This is

also a good way to get them instantly upon announcement, as the

indexes our cataloguers produce obviously take a while after an

announcement goes out in the Project Gutenberg Newsletter.

http://www.ibiblio.org/gutenberg/etext03 or

ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90

Just search by the first five letters of the filename you want,

as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The

time it takes us, a rather conservative estimate, is fifty hours

to get any etext selected, entered, proofread, edited, copyright

searched and analyzed, the copyright letters written, etc. Our

projected audience is one hundred million readers. If the value

per text is nominally estimated at one dollar then we produce $2

million dollars per hour in 2001 as we release over 50 new Etext

files per month, or 500 more Etexts in 2000 for a total of 4000+

If they reach just 1-2% of the world's population then the total

should reach over 300 billion Etexts given away by year's end.

The Goal of Project Gutenberg is to Give Away One Trillion Etext

Files by December 31, 2001. [10,000 x 100,000,000 = 1 Trillion]

This is ten thousand titles each to one hundred million readers,

which is only about 4% of the present number of computer users.

At our revised rates of production, we will reach only one-third

of that goal by the end of 2001, or about 4,000 Etexts. We need

funding, as well as continued efforts by volunteers, to maintain

or increase our production and reach our goals.

The Project Gutenberg Literary Archive Foundation has been created

to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of January, 2002, contributions are being solicited from people

and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware,

Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky,

Louisiana, Maine, Michigan, Missouri, Montana, Nebraska, Nevada, New

Jersey, New Mexico, New York, North Carolina, Oklahoma, Oregon,

Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee,

Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin,

and Wyoming.

*In Progress

We have filed in about 45 states now, but these are the only ones

that have responded.

As the requirements for other states are met, additions to this list

will be made and fund raising will begin in the additional states.

Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally

request donations in all 50 states. If your state is not listed and

you would like to know if we have added it since the list you have,

just ask.

While we cannot solicit donations from people in states where we are

not yet registered, we know of no prohibition against accepting

donations from donors in these states who approach us with an offer to

donate.

International donations are accepted, but we don't know ANYTHING about

how to make them tax-deductible, or even if they CAN be made

deductible, and don't have the staff to handle it even if there are

ways.

All donations should be made to:

Project Gutenberg Literary Archive Foundation

PMB 113

1739 University Ave.

Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment

method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by

the US Internal Revenue Service as a 501(c)(3) organization with EIN

[Employee Identification Number] 64-622154. Donations are

tax-deductible to the maximum extent permitted by law. As fundraising

requirements for other states are met, additions to this list will be

made and fundraising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information at:

http://www.gutenberg.net/donation.html

If you can't reach Project Gutenberg,

you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

The Legal Small Print

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN ETEXTS**START

Why is this "Small Print!" statement here? You know: lawyers.

They tell us you might sue us if there is something wrong with

your copy of this etext, even if you got it for free from

someone other than us, and even if what's wrong is not our

fault. So, among other things, this "Small Print!" statement

disclaims most of our liability to you. It also tells you how

you may distribute copies of this etext if you want to.

BEFORE! YOU USE OR READ THIS ETEXT

By using or reading any part of this PROJECT GUTENBERG-tm

etext, you indicate that you understand, agree to and accept

this "Small Print!" statement. If you do not, you can receive

a refund of the money (if any) you paid for this etext by

sending a request within 30 days of receiving it to the person

you got it from. If you received this etext on a physical

medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM ETEXTS

This PROJECT GUTENBERG-tm etext, like most PROJECT GUTENBERG-tm etexts,

is a "public domain" work distributed by Professor Michael S. Hart

through the Project Gutenberg Association (the "Project").

Among other things, this means that no one owns a United States copyright

on or for this work, so the Project (and you!) can copy and

distribute it in the United States without permission and

without paying copyright royalties. Special rules, set forth

below, apply if you wish to copy and distribute this etext

under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market

any commercial products without permission.

To create these etexts, the Project expends considerable

efforts to identify, transcribe and proofread public domain

works. Despite these efforts, the Project's etexts and any

medium they may be on may contain "Defects". Among other

things, Defects may take the form of incomplete, inaccurate or

corrupt data, transcription errors, a copyright or other

intellectual property infringement, a defective or damaged

disk or other etext medium, a computer virus, or computer

codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below,

[1] Michael Hart and the Foundation (and any other party you may

receive this etext from as a PROJECT GUTENBERG-tm etext) disclaims

all liability to you for damages, costs and expenses, including

legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR

UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT,

INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE

OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE

POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this etext within 90 days of

receiving it, you can receive a refund of the money (if any)

you paid for it by sending an explanatory note within that

time to the person you received it from. If you received it

on a physical medium, you must return it with your note, and

such person may choose to alternatively give you a replacement

copy. If you received it electronically, such person may

choose to alternatively give you a second opportunity to

receive it electronically.

THIS ETEXT IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER

WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS

TO THE ETEXT OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT

LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A

PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or

the exclusion or limitation of consequential damages, so the

above disclaimers and exclusions may not apply to you, and you

may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation,

and its trustees and agents, and any volunteers associated

with the production and distribution of Project Gutenberg-tm

texts harmless, from all liability, cost and expense, including

legal fees, that arise directly or indirectly from any of the

following that you do or cause: [1] distribution of this etext,

[2] alteration, modification, or addition to the etext,

or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this etext electronically, or by

disk, book or any other medium if you either delete this

"Small Print!" and all other references to Project Gutenberg,

or:

[1] Only give exact copies of it. Among other things, this

requires that you do not remove, alter or modify the

etext or this "small print!" statement. You may however,

if you wish, distribute this etext in machine readable

binary, compressed, mark-up, or proprietary form,

including any form resulting from conversion by word

processing or hypertext software, but only so long as

EITHER:

[*] The etext, when displayed, is clearly readable, and

does *not* contain characters other than those

intended by the author of the work, although tilde

(~), asterisk (*) and underline (_) characters may

be used to convey punctuation intended by the

author, and additional characters may be used to

indicate hypertext links; OR

[*] The etext may be readily converted by the reader at

no expense into plain ASCII, EBCDIC or equivalent

form by the program that displays the etext (as is

the case, for instance, with most word processors);

OR

[*] You provide, or agree to also provide on request at

no additional cost, fee or expense, a copy of the

etext in its original plain ASCII form (or in EBCDIC

or other equivalent proprietary form).

[2] Honor the etext refund and replacement provisions of this

"Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the

gross profits you derive calculated using the method you

already use to calculate your applicable taxes. If you

don't derive profits, no royalty is due. Royalties are

payable to "Project Gutenberg Literary Archive Foundation"

the 60 days following each date you prepare (or were

legally required to prepare) your annual (or equivalent

periodic) tax return. Please contact us beforehand to

let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of

public domain and licensed works that can be freely distributed

in machine readable form.

The Project gratefully accepts contributions of money, time,

public domain materials, or royalty free copyright licenses.

Money should be paid to the:

"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or

software or other items, please contact Michael Hart at:

hart@pobox.com

[Portions of this header are copyright (C) 2001 by Michael S. Hart

and may be reprinted only when these Etexts are free of all fees.]

[Project Gutenberg is a TradeMark and may not be used in any sales

of Project Gutenberg Etexts or other materials be they hardware or

software or any other related product without express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN ETEXTS*Ver.10/04/01*END*

This etext was produced by John Walker

De la Terre a la Lune

Trajet Direct en 97 Heures 20 Minutes

par Jules Verne

I

LE GUN-CLUB

Pendant la guerre federale des Etats-Unis, un nouveau club tres

influent s'etablit dans la ville de Baltimore, en plein Maryland. On

sait avec quelle energie l'instinct militaire se developpa chez ce

peuple d'armateurs, de marchands et de mecaniciens. De simples

negociants enjamberent leur comptoir pour s'improviser capitaines,

colonels, generaux, sans avoir passe par les ecoles d'application de

West-Point [Ecole militaire des Etats-Unis.]; ils egalerent bientot

dans <<L'art de la guerre>> leurs collegues du vieux continent, et comme

eux ils remporterent des victoires a force de prodiguer les boulets,

les millions et les hommes.

Mais en quoi les Americains surpasserent singulierement les Europeens,

ce fut dans la science de la balistique. Non que leurs armes

atteignissent un plus haut degre de perfection, mais elles offrirent

des dimensions inusitees, et eurent par consequent des portees

inconnues jusqu'alors. En fait de tirs rasants, plongeants ou de

plein fouet, de feux d'echarpe, d'enfilade ou de revers, les Anglais,

les Francais, les Prussiens, n'ont plus rien a apprendre; mais leurs

canons, leurs obusiers, leurs mortiers ne sont que des pistolets de

poche aupres des formidables engins de l'artillerie americaine.

Ceci ne doit etonner personne. Les Yankees, ces premiers mecaniciens

du monde, sont ingenieurs, comme les Italiens sont musiciens et les

Allemands metaphysiciens, -- de naissance. Rien de plus naturel, des

lors, que de les voir apporter dans la science de la balistique leur

audacieuse ingeniosite. De la ces canons gigantesques, beaucoup moins

utiles que les machines a coudre, mais aussi etonnants et encore plus

admires. On connait en ce genre les merveilles de Parrott, de

Dahlgreen, de Rodman. Les Armstrong, les Pallisser et les Treuille de

Beaulieu n'eurent plus qu'a s'incliner devant leurs rivaux

d'outre-mer.

Donc, pendant cette terrible lutte des Nordistes et des Sudistes, les

artilleurs tinrent le haut du pave; les journaux de l'Union

celebraient leurs inventions avec enthousiasme, et il n'etait si mince

marchand, si naif <<booby>> [Badaud.], qui ne se cassat jour et nuit la

tete a calculer des trajectoires insensees.

Or, quand un Americain a une idee, il cherche un second Americain qui

la partage. Sont-ils trois, ils elisent un president et deux

secretaires. Quatre, ils nomment un archiviste, et le bureau

fonctionne. Cinq, ils se convoquent en assemblee generale, et le club

est constitue. Ainsi arriva-t-il a Baltimore. Le premier qui inventa

un nouveau canon s'associa avec le premier qui le fondit et le premier

qui le fora. Tel fut le noyau du Gun-Club [Litteralement

<<Club-Canon>>.]. Un mois apres sa formation, il comptait dix-huit cent

trente-trois membres effectifs et trente mille cinq cent

soixante-quinze membres correspondants.

Une condition _sine qua non_ etait imposee a toute personne qui

voulait entrer dans l'association, la condition d'avoir imagine ou,

tout au moins, perfectionne un canon; a defaut de canon, une arme

feu quelconque. Mais, pour tout dire, les inventeurs de revolvers

quinze coups, de carabines pivotantes ou de sabres-pistolets ne

jouissaient pas d'une grande consideration. Les artilleurs les

primaient en toute circonstance.

<<L'estime qu'ils obtiennent, dit un jour un des plus savants orateurs

du Gun-Club, est proportionnelle <<aux masses>> de leur canon, et <<en

raison directe du carre des distances>> atteintes par leurs

projectiles!

Un peu plus, c'etait la loi de Newton sur la gravitation universelle

transportee dans l'ordre moral.

Le Gun-Club fonde, on se figure aisement ce que produisit en ce genre

le genie inventif des Americains. Les engins de guerre prirent des

proportions colossales, et les projectiles allerent, au-dela des

limites permises, couper en deux les promeneurs inoffensifs. Toutes

ces inventions laisserent loin derriere elles les timides instruments

de l'artillerie europeenne. Qu'on en juge par les chiffres suivants.

Jadis, <<au bon temps>>, un boulet de trente-six, a une distance de

trois cents pieds, traversait trente-six chevaux pris de flanc et

soixante-huit hommes. C'etait l'enfance de l'art. Depuis lors, les

projectiles ont fait du chemin. Le canon Rodman, qui portait a sept

milles [Le mille vaut 1609 metres 31 centimetres. Cela fait donc pres

de trois lieues.] un boulet pesant une demi-tonne [Cinq cents

kilogrammes.] aurait facilement renverse cent cinquante chevaux et

trois cents hommes. Il fut meme question au Gun-Club d'en faire une

epreuve solennelle. Mais, si les chevaux consentirent a tenter

l'experience, les hommes firent malheureusement defaut.

Quoi qu'il en soit, l'effet de ces canons etait tres meurtrier, et

chaque decharge les combattants tombaient comme des epis sous la faux.

Que signifiaient, aupres de tels projectiles, ce fameux boulet qui,

Coutras, en 1587, mit vingt-cinq hommes hors de combat, et cet autre

qui, a Zorndoff, en 1758, tua quarante fantassins, et, en 1742, ce

canon autrichien de Kesselsdorf, dont chaque coup jetait soixante-dix

ennemis par terre? Qu'etaient ces feux surprenants d'Iena ou

d'Austerlitz qui decidaient du sort de la bataille? On en avait vu

bien d'autres pendant la guerre federale! Au combat de Gettysburg, un

projectile conique lance par un canon raye atteignit cent

soixante-treize confederes; et, au passage du Potomac, un boulet

Rodman envoya deux cent quinze Sudistes dans un monde evidemment

meilleur. Il faut mentionner egalement un mortier formidable

invente par J.-T. Maston, membre distingue et secretaire perpetuel du

Gun-Club, dont le resultat fut bien autrement meurtrier, puisque,

son coup d'essai, il tua trois cent trente-sept personnes, --en

eclatant, il est vrai!

Qu'ajouter a ces nombres si eloquents par eux-memes? Rien. Aussi

admettra-t-on sans conteste le calcul suivant, obtenu par le

statisticien Pitcairn: en divisant le nombre des victimes tombees sous

les boulets par celui des membres du Gun-Club, il trouva que chacun de

ceux-ci avait tue pour son compte une <<moyenne>> de deux mille trois

cent soixante-quinze hommes et une fraction.

A considerer un pareil chiffre, il est evident que l'unique

preoccupation de cette societe savante fut la destruction de

l'humanite dans un but philanthropique, et le perfectionnement des

armes de guerre, considerees comme instruments de civilisation.

C'etait une reunion d'Anges Exterminateurs, au demeurant les meilleurs

fils du monde.

Il faut ajouter que ces Yankees, braves a toute epreuve, ne s'en

tinrent pas seulement aux formules et qu'ils payerent de leur

personne. On comptait parmi eux des officiers de tout grade,

lieutenants ou generaux, des militaires de tout age, ceux qui

debutaient dans la carriere des armes et ceux qui vieillissaient sur

leur affut. Beaucoup resterent sur le champ de bataille dont les noms

figuraient au livre d'honneur du Gun-Club, et de ceux qui revinrent la

plupart portaient les marques de leur indiscutable intrepidite.

Bequilles, jambes de bois, bras articules, mains a crochets, machoires

en caoutchouc, cranes en argent, nez en platine, rien ne manquait a la

collection, et le susdit Pitcairn calcula egalement que, dans le

Gun-Club, il n'y avait pas tout a fait un bras pour quatre personnes,

et seulement deux jambes pour six.

Mais ces vaillants artilleurs n'y regardaient pas de si pres, et ils

se sentaient fiers a bon droit, quand le bulletin d'une bataille

relevait un nombre de victimes decuple de la quantite de projectiles

depenses.

Un jour, pourtant, triste et lamentable jour, la paix fut signee par

les survivants de la guerre, les detonations cesserent peu a peu, les

mortiers se turent, les obusiers museles pour longtemps et les canons,

la tete basse, rentrerent aux arsenaux, les boulets s'empilerent dans

les parcs, les souvenirs sanglants s'effacerent, les cotonniers

pousserent magnifiquement sur les champs largement engraisses, les

vetements de deuil acheverent de s'user avec les douleurs, et le

Gun-Club demeura plonge dans un desoeuvrement profond.

Certains piocheurs, des travailleurs acharnes, se livraient bien

encore a des calculs de balistique; ils revaient toujours de bombes

gigantesques et d'obus incomparables. Mais, sans la pratique,

pourquoi ces vaines theories? Aussi les salles devenaient desertes,

les domestiques dormaient dans les antichambres, les journaux

moisissaient sur les tables, les coins obscurs retentissaient de

ronflements tristes, et les membres du Gun-Club, jadis si bruyants,

maintenant reduits au silence par une paix desastreuse, s'endormaient

dans les reveries de l'artillerie platonique!

<<C'est desolant, dit un soir le brave Tom Hunter, pendant que ses

jambes de bois se carbonisaient dans la cheminee du fumoir. Rien

faire! rien a esperer! Quelle existence fastidieuse! Ou est le

temps ou le canon vous reveillait chaque matin par ses joyeuses

detonations?

--Ce temps-la n'est plus, repondit le fringant Bilsby, en cherchant

se detirer les bras qui lui manquaient. C'etait un plaisir alors!

On inventait son obusier, et, a peine fondu, on courait l'essayer

devant l'ennemi; puis on rentrait au camp avec un encouragement de

Sherman ou une poignee de main de MacClellan! Mais, aujourd'hui, les

generaux sont retournes a leur comptoir, et, au lieu de projectiles,

ils expedient d'inoffensives balles de coton! Ah! par sainte Barbe!

l'avenir de l'artillerie est perdu en Amerique!

--Oui, Bilsby, s'ecria le colonel Blomsberry, voila de cruelles

deceptions! Un jour on quitte ses habitudes tranquilles, on s'exerce

au maniement des armes, on abandonne Baltimore pour les champs de

bataille, on se conduit en heros, et, deux ans, trois ans plus tard,

il faut perdre le fruit de tant de fatigues, s'endormir dans une

deplorable oisivete et fourrer ses mains dans ses poches.

Quoi qu'il put dire, le vaillant colonel eut ete fort empeche de

donner une pareille marque de son desoeuvrement, et cependant, ce

n'etaient pas les poches qui lui manquaient.

<<Et nulle guerre en perspective! dit alors le fameux J.-T. Maston,

en grattant de son crochet de fer son crane en gutta-percha. Pas un

nuage a l'horizon, et cela quand il y a tant a faire dans la science

de l'artillerie! Moi qui vous parle, j'ai termine ce matin une

epure, avec plan, coupe et elevation, d'un mortier destine a changer

les lois de la guerre!

--Vraiment? repliqua Tom Hunter, en songeant involontairement au

dernier essai de l'honorable J.-T. Maston.

--Vraiment, repondit celui-ci. Mais a quoi serviront tant d'etudes

menees a bonne fin, tant de difficultes vaincues? N'est-ce pas

travailler en pure perte? Les peuples du Nouveau Monde semblent

s'etre donne le mot pour vivre en paix, et notre belliqueux _Tribune_

[Le plus fougueux journal abolitionniste de l'Union.] en arrive

pronostiquer de prochaines catastrophes dues a l'accroissement

scandaleux des populations!

--Cependant, Maston, reprit le colonel Blomsberry, on se bat toujours

en Europe pour soutenir le principe des nationalites!

--Eh bien?

--Eh bien! il y aurait peut-etre quelque chose a tenter la-bas, et si

l'on acceptait nos services...

--Y pensez-vous? s'ecria Bilsby. Faire de la balistique au profit

des etrangers!

--Cela vaudrait mieux que de n'en pas faire du tout, riposta le

colonel.

--Sans doute, dit J.-T. Maston, cela vaudrait mieux, mais il ne faut

meme pas songer a cet expedient.

--Et pourquoi cela? demanda le colonel.

--Parce qu'ils ont dans le Vieux Monde des idees sur l'avancement qui

contrarieraient toutes nos habitudes americaines. Ces gens-la ne

s'imaginent pas qu'on puisse devenir general en chef avant d'avoir

servi comme sous-lieutenant, ce qui reviendrait a dire qu'on ne

saurait etre bon pointeur a moins d'avoir fondu le canon soi-meme!

Or, c'est tout simplement...

--Absurde! repliqua Tom Hunter en dechiquetant les bras de son

fauteuil a coups de <<bowie-knife>> [Couteau a large lame.], et puisque

les choses en sont la, il ne nous reste plus qu'a planter du tabac ou

a distiller de l'huile de baleine!

--Comment! s'ecria J.-T. Maston d'une voix retentissante, ces

dernieres annees de notre existence, nous ne les emploierons pas au

perfectionnement des armes a feu! Une nouvelle occasion ne se

rencontrera pas d'essayer la portee de nos projectiles! L'atmosphere

ne s'illuminera plus sous l'eclair de nos canons! Il ne surgira pas

une difficulte internationale qui nous permette de declarer la guerre

a quelque puissance transatlantique! Les Francais ne couleront pas un

seul de nos steamers, et les Anglais ne pendront pas, au mepris du

droit des gens, trois ou quatre de nos nationaux!

--Non, Maston, repondit le colonel Blomsberry, nous n'aurons pas ce

bonheur! Non! pas un de ces incidents ne se produira, et, se

produisit-il, nous n'en profiterions meme pas! La susceptibilit

americaine s'en va de jour en jour, et nous tombons en quenouille!

--Oui, nous nous humilions! repliqua Bilsby.

--Et on nous humilie! riposta Tom Hunter.

--Tout cela n'est que trop vrai, repliqua J.-T. Maston avec une

nouvelle vehemence. Il y a dans l'air mille raisons de se battre et

l'on ne se bat pas! On economise des bras et des jambes, et cela au

profit de gens qui n'en savent que faire! Et tenez, sans chercher si

loin un motif de guerre, l'Amerique du Nord n'a-t-elle pas appartenu

autrefois aux Anglais?

--Sans doute, repondit Tom Hunter en tisonnant avec rage du bout de sa

bequille.

--Eh bien! reprit J.-T. Maston, pourquoi l'Angleterre a son tour

n'appartiendrait-elle pas aux Americains?

--Ce ne serait que justice, riposta le colonel Blomsberry.

--Allez proposer cela au president des Etats-Unis, s'ecria J.-T.

Maston, et vous verrez comme il vous recevra!

--Il nous recevra mal, murmura Bilsby entre les quatre dents qu'il

avait sauvees de la bataille.

--Par ma foi, s'ecria J.-T. Maston, aux prochaines elections il n'a

que faire de compter sur ma voix!

--Ni sur les notres, repondirent d'un commun accord ces belliqueux

invalides.

--En attendant, reprit J.-T. Maston, et pour conclure, si l'on ne me

fournit pas l'occasion d'essayer mon nouveau mortier sur un vrai champ

de bataille, je donne ma demission de membre du Gun-Club, et je cours

m'enterrer dans les savanes de l'Arkansas!

--Nous vous y suivrons>>, repondirent les interlocuteurs de

l'audacieux J.-T. Maston.

Or, les choses en etaient la, les esprits se montaient de plus en

plus, et le club etait menace d'une dissolution prochaine, quand un

evenement inattendu vint empecher cette regrettable catastrophe.

Le lendemain meme de cette conversation, chaque membre du cercle

recevait une circulaire libellee en ces termes:

Baltimore, 3 octobre.

_Le president du Gun-Club a l'honneur de prevenir ses collegues qu'

la seance du 5 courant il leur fera une communication de nature a les

interesser vivement. En consequence, il les prie, toute affaire

cessante, de se rendre a l'invitation qui leur est faite par la

presente._

Tres cordialement leur

IMPEY BARBICANE, P. G.-C.

II

COMMUNICATION DU PRESIDENT BARBICANE

Le 5 octobre, a huit heures du soir, une foule compacte se pressait

dans les salons du Gun-Club, 21, Union-Square. Tous les membres du

cercle residant a Baltimore s'etaient rendus a l'invitation de leur

president. Quant aux membres correspondants, les express les

debarquaient par centaines dans les rues de la ville, et si grand que

fut le <<hall>> des seances, ce monde de savants n'avait pu y trouver

place; aussi refluait-il dans les salles voisines, au fond des

couloirs et jusqu'au milieu des cours exterieures; la, il rencontrait

le simple populaire qui se pressait aux portes, chacun cherchant

gagner les premiers rangs, tous avides de connaitre l'importante

communication du president Barbicane, se poussant, se bousculant,

s'ecrasant avec cette liberte d'action particuliere aux masses elevees

dans les idees du <<self government>> [Gouvernement personnel.].

Ce soir-la, un etranger qui se fut trouve a Baltimore n'eut pas

obtenu, meme a prix d'or, de penetrer dans la grande salle; celle-ci

etait exclusivement reservee aux membres residants ou correspondants;

nul autre n'y pouvait prendre place, et les notables de la cite, les

magistrats du conseil des selectmen [Administrateurs de la ville elus

par la population.] avaient du se meler a la foule de leurs

administres, pour saisir au vol les nouvelles de l'interieur.

Cependant l'immense <<hall>> offrait aux regards un curieux spectacle.

Ce vaste local etait merveilleusement approprie a sa destination. De

hautes colonnes formees de canons superposes auxquels d'epais mortiers

servaient de base soutenaient les fines armatures de la voute,

veritables dentelles de fonte frappees a l'emporte-piece. Des

panoplies d'espingoles, de tromblons, d'arquebuses, de carabines, de

toutes les armes a feu anciennes ou modernes s'ecartelaient sur les

murs dans un entrelacement pittoresque. Le gaz sortait pleine flamme

d'un millier de revolvers groupes en forme de lustres, tandis que des

girandoles de pistolets et des candelabres faits de fusils reunis en

faisceaux, completaient ce splendide eclairage. Les modeles de

canons, les echantillons de bronze, les mires criblees de coups, les

plaques brisees au choc des boulets du Gun-Club, les assortiments de

refouloirs et d'ecouvillons, les chapelets de bombes, les colliers de

projectiles, les guirlandes d'obus, en un mot, tous les outils de

l'artilleur surprenaient l'oeil par leur etonnante disposition et

laissaient a penser que leur veritable destination etait plus

decorative que meurtriere.

A la place d'honneur, on voyait, abrite par une splendide vitrine, un

morceau de culasse, brise et tordu sous l'effort de la poudre,

precieux debris du canon de J.-T. Maston.

A l'extremite de la salle, le president, assiste de quatre

secretaires, occupait une large esplanade. Son siege, eleve sur un

affut sculpte, affectait dans son ensemble les formes puissantes d'un

mortier de trente-deux pouces; il etait braque sous un angle de

quatre-vingt-dix degres et suspendu a des tourillons, de telle sorte

que le president pouvait lui imprimer, comme aux <<rocking-chairs

[Chaises a bascule en usage aux Etats-Unis.], un balancement fort

agreable par les grandes chaleurs. Sur le bureau, vaste plaque de

tole supportee par six caronades, on voyait un encrier d'un gout

exquis, fait d'un biscaien delicieusement cisele, et un timbre

detonation qui eclatait, a l'occasion, comme un revolver. Pendant les

discussions vehementes, cette sonnette d'un nouveau genre suffisait

peine a couvrir la voix de cette legion d'artilleurs surexcites.

Devant le bureau, des banquettes disposees en zigzags, comme les

circonvallations d'un retranchement, formaient une succession de

bastions et de courtines ou prenaient place tous les membres du

Gun-Club, et ce soir-la, on peut le dire, <<il y avait du monde sur les

remparts>>. On connaissait assez le president pour savoir qu'il n'eut

pas derange ses collegues sans un motif de la plus haute gravite.

Impey Barbicane etait un homme de quarante ans, calme, froid, austere,

d'un esprit eminemment serieux et concentre; exact comme un

chronometre, d'un temperament a toute epreuve, d'un caractere

inebranlable; peu chevaleresque, aventureux cependant, mais apportant

des idees pratiques jusque dans ses entreprises les plus temeraires;

l'homme par excellence de la Nouvelle-Angleterre, le Nordiste

colonisateur, le descendant de ces Tetes-Rondes si funestes aux

Stuarts, et l'implacable ennemi des gentlemen du Sud, ces anciens

Cavaliers de la mere patrie. En un mot, un Yankee coule d'un seul

bloc.

Barbicane avait fait une grande fortune dans le commerce des bois;

nomme directeur de l'artillerie pendant la guerre, il se montra

fertile en inventions; audacieux dans ses idees, il contribua

puissamment aux progres de cette arme, et donna aux choses

experimentales un incomparable elan.

C'etait un personnage de taille moyenne, ayant, par une rare exception

dans le Gun-Club, tous ses membres intacts. Ses traits accentues

semblaient traces a l'equerre et au tire-ligne, et s'il est vrai que,

pour deviner les instincts d'un homme, on doive le regarder de profil,

Barbicane, vu ainsi, offrait les indices les plus certains de

l'energie, de l'audace et du sang-froid.

En cet instant, il demeurait immobile dans son fauteuil, muet,

absorbe, le regard en dedans, abrite sous son chapeau a haute forme,

cylindre de soie noire qui semble visse sur les cranes americains.

Ses collegues causaient bruyamment autour de lui sans le distraire;

ils s'interrogeaient, ils se lancaient dans le champ des suppositions,

ils examinaient leur president et cherchaient, mais en vain, a degager

l'X de son imperturbable physionomie.

Lorsque huit heures sonnerent a l'horloge fulminante de la grande

salle, Barbicane, comme s'il eut ete mu par un ressort, se redressa

subitement; il se fit un silence general, et l'orateur, d'un ton un

peu emphatique, prit la parole en ces termes:

<<Braves collegues, depuis trop longtemps deja une paix infeconde est

venue plonger les membres du Gun-Club dans un regrettable

desoeuvrement. Apres une periode de quelques annees, si pleine

d'incidents, il a fallu abandonner nos travaux et nous arreter net sur

la route du progres. Je ne crains pas de le proclamer a haute voix,

toute guerre qui nous remettrait les armes a la main serait bien

venue...

--Oui, la guerre! s'ecria l'impetueux J.-T. Maston.

--Ecoutez! ecoutez! repliqua-t-on de toutes parts.

--Mais la guerre, dit Barbicane, la guerre est impossible dans les

circonstances actuelles, et, quoi que puisse esperer mon honorable

interrupteur, de longues annees s'ecouleront encore avant que nos

canons tonnent sur un champ de bataille. Il faut donc en prendre son

parti et chercher dans un autre ordre d'idees un aliment a l'activit

qui nous devore!

L'assemblee sentit que son president allait aborder le point delicat.

Elle redoubla d'attention.

<<Depuis quelques mois, mes braves collegues, reprit Barbicane, je me

suis demande si, tout en restant dans notre specialite, nous ne

pourrions pas entreprendre quelque grande experience digne du XIXe

siecle, et si les progres de la balistique ne nous permettraient pas

de la mener a bonne fin. J'ai donc cherche, travaille, calcule, et de

mes etudes est resultee cette conviction que nous devons reussir dans

une entreprise qui paraitrait impraticable a tout autre pays. Ce

projet, longuement elabore, va faire l'objet de ma communication; il

est digne de vous, digne du passe du Gun-Club, et il ne pourra manquer

de faire du bruit dans le monde!

--Beaucoup de bruit? s'ecria un artilleur passionne.

--Beaucoup de bruit dans le vrai sens du mot, repondit Barbicane.

--N'interrompez pas! repeterent plusieurs voix.

--Je vous prie donc, braves collegues, reprit le president, de

m'accorder toute votre attention.

Un fremissement courut dans l'assemblee. Barbicane, ayant d'un geste

rapide assure son chapeau sur sa tete, continua son discours d'une

voix calme:

<<Il n'est aucun de vous, braves collegues, qui n'ait vu la Lune, ou

tout au moins, qui n'en ait entendu parler. Ne vous etonnez pas si je

viens vous entretenir ici de l'astre des nuits. Il nous est peut-etre

reserve d'etre les Colombs de ce monde inconnu. Comprenez-moi,

secondez-moi de tout votre pouvoir, je vous menerai a sa conquete, et

son nom se joindra a ceux des trente-six Etats qui forment ce grand

pays de l'Union!

--Hurrah pour la Lune! s'ecria le Gun-Club d'une seule voix.

--On a beaucoup etudie la Lune, reprit Barbicane; sa masse, sa

densite, son poids, son volume, sa constitution, ses mouvements, sa

distance, son role dans le monde solaire, sont parfaitement

determines; on a dresse des cartes selenographiques [De

\(\sigma\epsilon\lambda\acute{\eta}\nu\eta\), mot grec qui signifie

Lune.] avec une perfection qui egale, si meme elle ne surpasse pas,

celle des cartes terrestres; la photographie a donne de notre

satellite des epreuves d'une incomparable beaute [Voir les magnifiques

cliches de la Lune, obtenus par M. Waren de la Rue.]. En un mot, on

sait de la Lune tout ce que les sciences mathematiques, l'astronomie,

la geologie, l'optique peuvent en apprendre; mais jusqu'ici il n'a

jamais ete etabli de communication directe avec elle.

Un violent mouvement d'interet et de surprise accueillit ces paroles.

Permettez-moi, reprit-il, de vous rappeler en quelques mots comment

certains esprits ardents, embarques pour des voyages imaginaires,

pretendirent avoir penetre les secrets de notre satellite. Au XVIIe

siecle, un certain David Fabricius se vanta d'avoir vu de ses yeux des

habitants de la Lune. En 1649, un Francais, Jean Baudoin, publia le

Voyage fait au monde de la Lune par Dominique Gonzales, aventurier

espagnol. A la meme epoque, Cyrano de Bergerac fit paraitre cette

expedition celebre qui eut tant de succes en France. Plus tard, un

autre Francais--ces gens-la s'occupent beaucoup de la Lune--, le nomm

Fontenelle, ecrivit la _Pluralite des Mondes_, un chef-d'oeuvre en son

temps; mais la science, en marchant, ecrase meme les chefs-d'oeuvre!

Vers 1835, un opuscule traduit du _New York American_ raconta que Sir

John Herschell, envoye au cap de Bonne-Esperance pour y faire des

etudes astronomiques, avait, au moyen d'un telescope perfectionne par

un eclairage interieur, ramene la Lune a une distance de quatre-vingts

yards [Le yard vaut un peu moins que le metre, soit 91 cm.]. Alors

il aurait apercu distinctement des cavernes dans lesquelles vivaient

des hippopotames, de vertes montagnes frangees de dentelles d'or, des

moutons aux cornes d'ivoire, des chevreuils blancs, des habitants avec

des ailes membraneuses comme celles de la chauve-souris. Cette

brochure, oeuvre d'un Americain nomme Locke [Cette brochure fut

publiee en France par le republicain Laviron, qui fut tue au siege de

Rome en 1840.], eut un tres grand succes. Mais bientot on reconnut

que c'etait une mystification scientifique, et les Francais furent les

premiers a en rire.

--Rire d'un Americain! s'ecria J.-T. Maston, mais voila un _casus

belli_!...

--Rassurez-vous, mon digne ami. Les Francais, avant d'en rire,

avaient ete parfaitement dupes de notre compatriote. Pour terminer ce

rapide historique, j'ajouterai qu'un certain Hans Pfaal de Rotterdam,

s'elancant dans un ballon rempli d'un gaz tire de l'azote, et

trente-sept fois plus leger que l'hydrogene, atteignit la Lune apres

dix-neuf jours de traversee. Ce voyage, comme les tentatives

precedentes, etait simplement imaginaire, mais ce fut l'oeuvre d'un

ecrivain populaire en Amerique, d'un genie etrange et contemplatif.

J'ai nomme Poe!

--Hurrah pour Edgard Poe! s'ecria l'assemblee, electrisee par les

paroles de son president.

--J'en ai fini, reprit Barbicane, avec ces tentatives que j'appellerai

purement litteraires, et parfaitement insuffisantes pour etablir des

relations serieuses avec l'astre des nuits. Cependant, je dois

ajouter que quelques esprits pratiques essayerent de se mettre en

communication serieuse avec lui. Ainsi, il y a quelques annees, un

geometre allemand proposa d'envoyer une commission de savants dans les

steppes de la Siberie. La, sur de vastes plaines, on devait etablir

d'immenses figures geometriques, dessinees au moyen de reflecteurs

lumineux, entre autres le carre de l'hypotenuse, vulgairement appel

le <<Pont aux anes>> par les Francais. <<Tout etre intelligent, disait

le geometre, doit comprendre la destination scientifique de cette

figure. Les Selenites [Habitants de la Lune.], s'ils existent,

repondront par une figure semblable, et la communication une fois

etablie, il sera facile de creer un alphabet a qui permettra de

s'entretenir avec les habitants de la Lune.>> Ainsi parlait le geometre

allemand, mais son projet ne fut pas mis a execution, et jusqu'ici

aucun lien direct n'a existe entre la Terre et son satellite. Mais il

est reserve au genie pratique des Americains de se mettre en rapport

avec le monde sideral. Le moyen d'y parvenir est simple, facile,

certain, immanquable, et il va faire l'objet de ma proposition.

Un brouhaha, une tempete d'exclamations accueillit ces paroles. Il

n'etait pas un seul des assistants qui ne fut domine, entraine, enlev

par les paroles de l'orateur.

<<Ecoutez! ecoutez! Silence donc!>> s'ecria-t-on de toutes parts.

Lorsque l'agitation fut calmee, Barbicane reprit d'une voix plus grave

son discours interrompu:

<<Vous savez, dit-il, quels progres la balistique a faits depuis

quelques annees et a quel degre de perfection les armes a feu seraient

parvenues, si la guerre eut continue. Vous n'ignorez pas non plus

que, d'une facon generale, la force de resistance des canons et la

puissance expansive de la poudre sont illimitees. Eh bien! partant

de ce principe, je me suis demande si, au moyen d'un appareil

suffisant, etabli dans des conditions de resistance determinees, il ne

serait pas possible d'envoyer un boulet dans la Lune.

A ces paroles, un <<oh!>> de stupefaction s'echappa de mille poitrines

haletantes; puis il se fit un moment de silence, semblable a ce calme

profond qui precede les coups de tonnerre. Et, en effet, le tonnerre

eclata, mais un tonnerre d'applaudissements, de cris, de clameurs, qui

fit trembler la salle des seances. Le president voulait parler; il ne

le pouvait pas. Ce ne fut qu'au bout de dix minutes qu'il parvint

se faire entendre.

<<Laissez-moi achever, reprit-il froidement. J'ai pris la question

sous toutes ses faces, je l'ai abordee resolument, et de mes calculs

indiscutables il resulte que tout projectile doue d'une vitesse

initiale de douze mille yards [Environ 11,000 metres.] par seconde, et

dirige vers la Lune, arrivera necessairement jusqu'a elle. J'ai donc

l'honneur de vous proposer, mes braves collegues, de tenter cette

petite experience!

III

EFFET DE LA COMMUNICATION BARBICANE

Il est impossible de peindre l'effet produit par les dernieres paroles

de l'honorable president. Quels cris! quelles vociferations! quelle

succession de grognements, de hurrahs, de <<hip! hip! hip!>> et de

toutes ces onomatopees qui foisonnent dans la langue americaine!

C'etait un desordre, un brouhaha indescriptible! Les bouches

criaient, les mains battaient, les pieds ebranlaient le plancher des

salles. Toutes les armes de ce musee d'artillerie, partant a la fois,

n'auraient pas agite plus violemment les ondes sonores. Cela ne peut

surprendre. Il y a des canonniers presque aussi bruyants que leurs

canons.

Barbicane demeurait calme au milieu de ces clameurs enthousiastes;

peut-etre voulait-il encore adresser quelques paroles a ses collegues,

car ses gestes reclamerent le silence, et son timbre fulminant

s'epuisa en violentes detonations. On ne l'entendit meme pas.

Bientot il fut arrache de son siege, porte en triomphe, et des mains

de ses fideles camarades il passa dans les bras d'une foule non moins

surexcitee.

Rien ne saurait etonner un Americain. On a souvent repete que le mot

<<impossible>> n'etait pas francais; on s'est evidemment trompe de

dictionnaire. En Amerique, tout est facile, tout est simple, et quant

aux difficultes mecaniques, elles sont mortes avant d'etre nees.

Entre le projet Barbicane et sa realisation, pas un veritable Yankee

ne se fut permis d'entrevoir l'apparence d'une difficulte. Chose

dite, chose faite.

La promenade triomphale du president se prolongea dans la soiree. Une

veritable marche aux flambeaux. Irlandais, Allemands, Francais,

Ecossais, tous ces individus heterogenes dont se compose la population

du Maryland, criaient dans leur langue maternelle, et les vivats, les

hurrahs, les bravos s'entremelaient dans un inexprimable elan.

Precisement, comme si elle eut compris qu'il s'agissait d'elle, la

Lune brillait alors avec une sereine magnificence, eclipsant de son

intense irradiation les feux environnants. Tous les Yankees

dirigeaient leurs yeux vers son disque etincelant; les uns la

saluaient de la main, les autres l'appelaient des plus doux noms;

ceux-ci la mesuraient du regard, ceux-la la menacaient du poing; de

huit heures a minuit, un opticien de Jone's-Fall-Street fit sa fortune

a vendre des lunettes. L'astre des nuits etait lorgne comme une lady

de haute volee. Les Americains en agissaient avec un sans-facon de

proprietaires. Il semblait que la blonde Phoebe appartint a ces

audacieux conquerants et fit deja partie du territoire de l'Union. Et

pourtant il n'etait question que de lui envoyer un projectile, facon

assez brutale d'entrer en relation, meme avec un satellite, mais fort

en usage parmi les nations civilisees.

Minuit venait de sonner, et l'enthousiasme ne baissait pas; il se

maintenait a dose egale dans toutes les classes de la population; le

magistrat, le savant, le negociant, le marchand, le portefaix, les

hommes intelligents aussi bien que les gens <<verts [Expression tout

fait americaine pour designer des gens naifs.]>>, se sentaient remues

dans leur fibre la plus delicate; il s'agissait la d'une entreprise

nationale; aussi la ville haute, la ville basse, les quais baignes par

les eaux du Patapsco, les navires emprisonnes dans leurs bassins

regorgeaient d'une foule ivre de joie, de gin et de whisky; chacun

conversait, perorait, discutait, disputait, approuvait, applaudissait,

depuis le gentleman nonchalamment etendu sur le canape des bar-rooms

devant sa chope de sherry-cobbler [Melange de rhum, de jus d'orange,

de sucre, de cannelle et de muscade. Cette boisson de couleur

jaunatre s'aspire dans des chopes au moyen d'un chalumeau de verre.

Les bar-rooms sont des especes de cafes.], jusqu'au waterman qui se

grisait de <<casse-poitrine [Boisson effrayante du bas peuple.

Litteralement, en anglais: _thorough knock me down_.] >> dans les

sombres tavernes du Fells-Point.

Cependant, vers deux heures, l'emotion se calma. Le president

Barbicane parvint a rentrer chez lui, brise, ecrase, moulu. Un

hercule n'eut pas resiste a un enthousiasme pareil. La foule

abandonna peu a peu les places et les rues. Les quatre rails-roads de

l'Ohio, de Susquehanna, de Philadelphie et de Washington, qui

convergent a Baltimore, jeterent le public hexogene aux quatre coins

des Etats-Unis, et la ville se reposa dans une tranquillite relative.

Ce serait d'ailleurs une erreur de croire que, pendant cette soiree

memorable, Baltimore fut seule en proie a cette agitation. Les

grandes villes de l'Union, New York, Boston, Albany, Washington,

Richmond, Crescent-City [Surnom de La Nouvelle-Orleans.], Charleston,

la Mobile, du Texas au Massachusetts, du Michigan aux Florides, toutes

prenaient leur part de ce delire. En effet, les trente mille

correspondants du Gun-Club connaissaient la lettre de leur president,

et ils attendaient avec une egale impatience la fameuse communication

du 5 octobre. Aussi, le soir meme, a mesure que les paroles

s'echappaient des levres de l'orateur, elles couraient sur les fils

telegraphiques, a travers les Etats de l'Union, avec une vitesse de

deux cent quarante-huit mille quatre cent quarante-sept milles [Cent

mille lieues. C'est la vitesse de l'electricite.] a la seconde. On

peut donc dire avec une certitude absolue qu'au meme instant les

Etats-Unis d'Amerique, dix fois grands comme la France, pousserent un

seul hurrah, et que vingt-cinq millions de coeurs, gonfles d'orgueil,

battirent de la meme pulsation.

Le lendemain, quinze cents journaux quotidiens, hebdomadaires,

bi-mensuels ou mensuels, s'emparerent de la question; ils

l'examinerent sous ses differents aspects physiques, meteorologiques,

economiques ou moraux, au point de vue de la preponderance politique

ou de la civilisation. Ils se demanderent si la Lune etait un monde

acheve, si elle ne subissait plus aucune transformation.

Ressemblait-elle a la Terre au temps ou l'atmosphere n'existait pas

encore? Quel spectacle presentait cette face invisible au spheroide

terrestre? Bien qu'il ne s'agit encore que d'envoyer un boulet

l'astre des nuits, tous voyaient la le point de depart d'une serie

d'experiences; tous esperaient qu'un jour l'Amerique penetrerait les

derniers secrets de ce disque mysterieux, et quelques-uns meme

semblerent craindre que sa conquete ne derangeat sensiblement

l'equilibre europeen.

Le projet discute, pas une feuille ne mit en doute sa realisation; les

recueils, les brochures, les bulletins, les <<magazines>> publies par

les societes savantes, litteraires ou religieuses, en firent ressortir

les avantages, et <<la Societe d'Histoire naturelle>> de Boston, <<la

Societe americaine des sciences et des arts>> d'Albany, <<la Societ

geographique et statistique>> de New York, <<la Societe philosophique

americaine>> de Philadelphie, <<l'Institution Smithsonienne>> de

Washington, envoyerent dans mille lettres leurs felicitations au

Gun-Club, avec des offres immediates de service et d'argent.

Aussi, on peut le dire, jamais proposition ne reunit un pareil nombre

d'adherents; d'hesitations, de doutes, d'inquietudes, il ne fut meme

pas question. Quant aux plaisanteries, aux caricatures, aux chansons

qui eussent accueilli en Europe, et particulierement en France, l'idee

d'envoyer un projectile a la Lune, elles auraient fort mal servi leur

auteur; tous les <<lifepreservers [Arme de poche faite en baleine

flexible et d'une boule de metal.]>> du monde eussent ete impuissants

le garantir contre l'indignation generale. Il y a des choses dont on

ne rit pas dans le Nouveau Monde. Impey Barbicane devint donc,

partir de ce jour, un des plus grands citoyens des Etats-Unis, quelque

chose comme le Washington de la science, et un trait, entre plusieurs,

montrera jusqu'ou allait cette infeodation subite d'un peuple a un

homme.

Quelques jours apres la fameuse seance du Gun-Club, le directeur d'une

troupe anglaise annonca au theatre de Baltimore la representation de

Much ado about nothing [_Beaucoup de bruit pour rien_, une des

comedies de Shakespeare.]. Mais la population de la ville, voyant dans

ce titre une allusion blessante aux projets du president Barbicane,

envahit la salle, brisa les banquettes et obligea le malheureux

directeur a changer son affiche. Celui-ci, en homme d'esprit,

s'inclinant devant la volonte publique, remplaca la malencontreuse

comedie par _As you like it_ [_Comme il vous plaira_, de

Shakespeare.], et, pendant plusieurs semaines, il fit des recettes

phenomenales.

IV

REPONSE DE L'OBSERVATOIRE DE CAMBRIDGE

Cependant Barbicane ne perdit pas un instant au milieu des ovations

dont il etait l'objet. Son premier soin fut de reunir ses collegues

dans les bureaux du Gun-Club. La, apres discussion, on convint de

consulter les astronomes sur la partie astronomique de l'entreprise;

leur reponse une fois connue, on discuterait alors les moyens

mecaniques, et rien ne serait neglige pour assurer le succes de cette

grande experience.

Une note tres precise, contenant des questions speciales, fut donc

redigee et adressee a l'Observatoire de Cambridge, dans le

Massachusetts. Cette ville, ou fut fondee la premiere Universite des

Etats-Unis, est justement celebre par son bureau astronomique. La se

trouvent reunis des savants du plus haut merite; la fonctionne la

puissante lunette qui permit a Bond de resoudre la nebuleuse

d'Andromede et a Clarke de decouvrir le satellite de Sirius. Cet

etablissement celebre justifiait donc a tous les titres la confiance

du Gun-Club.

Aussi, deux jours apres, sa reponse, si impatiemment attendue,

arrivait entre les mains du president Barbicane. Elle etait concue en

ces termes:

_Le Directeur de l'Observatoire de Cambridge au President du Gun-Club,

a Baltimore._

<<Cambridge, 7 octobre.

<<Au recu de votre honoree du 6 courant, adressee a l'Observatoire de

Cambridge au nom des membres du Gun-Club de Baltimore, notre bureau

s'est immediatement reuni, et il a juge a propos [Il y a dans le texte

le mot _expedient_, qui est absolument intraduisible en francais.] de

repondre comme suit:

<<Les questions qui lui ont ete posees sont celles-ci:

<<1deg. Est-il possible d'envoyer un projectile dans la Lune?

<<2deg. Quelle est la distance exacte qui separe la Terre de son

satellite?

<<3deg. Quelle sera la duree du trajet du projectile auquel aura et

imprimee une vitesse initiale suffisante, et, par consequent, a quel

moment devra-t-on le lancer pour qu'il rencontre la Lune en un point

determine?

<<4deg. A quel moment precis la Lune se presentera-t-elle dans la

position la plus favorable pour etre atteinte par le projectile?

<<5deg. Quel point du ciel devra-t-on viser avec le canon destin

lancer le projectile?

<<6deg. Quelle place la Lune occupera-t-elle dans le ciel au moment o

partira le projectile?

<<Sur la premiere question: -- Est-il possible d'envoyer un projectile

dans la Lune?

<<Oui, il est possible d'envoyer un projectile dans la Lune, si l'on

parvient a animer ce projectile d'une vitesse initiale de douze mille

yards par seconde. Le calcul demontre que cette vitesse est

suffisante. A mesure que l'on s'eloigne de la Terre, l'action de la

pesanteur diminue en raison inverse du carre des distances,

c'est-a-dire que, pour une distance trois fois plus grande, cette

action est neuf fois moins forte. En consequence, la pesanteur du

boulet decroitra rapidement, et finira par s'annuler completement au

moment ou l'attraction de la Lune fera equilibre a celle de la Terre,

c'est-a-dire aux quarante-sept cinquante-deuxiemes du trajet. En ce

moment, le projectile ne pesera plus, et, s'il franchit ce point, il

tombera sur la Lune par l'effet seul de l'attraction lunaire. La

possibilite theorique de l'experience est donc absolument demontree;

quant a sa reussite, elle depend uniquement de la puissance de l'engin

employe.

<<Sur la deuxieme question: --Quelle est la distance exacte qui separe

la Terre de son satellite?

<<La Lune ne decrit pas autour de la Terre une circonference, mais bien

une ellipse dont notre globe occupe l'un des foyers; de la cette

consequence que la Lune se trouve tantot plus rapprochee de la Terre,

et tantot plus eloignee, ou, en termes astronomiques, tantot dans son

apogee, tantot dans son perigee. Or, la difference entre sa plus

grande et sa plus petite distance est assez considerable, dans

l'espece, pour qu'on ne doive pas la negliger. En effet, dans son

apogee, la Lune est a deux cent quarante-sept mille cinq cent

cinquante-deux milles (--99,640 lieues de 4 kilometres), et dans son

perigee a deux cent dix-huit mille six cent cinquante-sept milles

seulement (-- 88,010 lieues), ce qui fait une difference de vingt-huit

mille huit cent quatre-vingt-quinze milles (-- 11,630 lieues), ou plus

du neuvieme du parcours. C'est donc la distance perigeenne de la Lune

qui doit servir de base aux calculs.

<<Sur la troisieme question: --Quelle sera la duree du trajet du

projectile auquel aura ete imprimee une vitesse initiale suffisante,

et, par consequent, a quel moment devra-t-on le lancer pour qu'il

rencontre la Lune en un point determine?

<<Si le boulet conservait indefiniment la vitesse initiale de douze

mille yards par seconde qui lui aura ete imprimee a son depart, il ne

mettrait que neuf heures environ a se rendre a sa destination; mais

comme cette vitesse initiale ira continuellement en decroissant, il se

trouve, tout calcul fait, que le projectile emploiera trois cent mille

secondes, soit quatre-vingt-trois heures et vingt minutes, pour

atteindre le point ou les attractions terrestre et lunaire se font

equilibre, et de ce point il tombera sur la Lune en cinquante mille

secondes, ou treize heures cinquante-trois minutes et vingt secondes.

Il conviendra donc de le lancer quatre-vingt-dix-sept heures treize

minutes et vingt secondes avant l'arrivee de la Lune au point vise.

<<Sur la quatrieme question: -- A quel moment precis la Lune se

presentera-t-elle dans la position la plus favorable pour etre

atteinte par le projectile?

<<D'apres ce qui vient d'etre dit ci-dessus, il faut d'abord choisir

l'epoque ou la Lune sera dans son perigee, et en meme temps le moment

ou elle passera au zenith, ce qui diminuera encore le parcours d'une

distance egale au rayon terrestre, soit trois mille neuf cent dix-neuf

milles; de telle sorte que le trajet definitif sera de deux cent

quatorze mille neuf cent soixante-seize milles (--86,410 lieues).

Mais, si chaque mois la Lune passe a son perigee, elle ne se trouve

pas toujours au zenith a ce moment. Elle ne se presente dans ces deux

conditions qu'a de longs intervalles. Il faudra donc attendre la

coincidence du passage au perigee et au zenith. Or, par une heureuse

circonstance, le 4 decembre de l'annee prochaine, la Lune offrira ces

deux conditions: a minuit, elle sera dans son perigee, c'est-a-dire

sa plus courte distance de la Terre, et elle passera en meme temps au

zenith.

<<Sur la cinquieme question: --Quel point du ciel devra-t-on viser avec

le canon destine a lancer le projectile?

<<Les observations precedentes etant admises, le canon devra etre

braque sur le zenith [Le zenith est le point du ciel situ

verticalement au-dessus de la tete d'un observateur.] du lieu; de la

sorte, le tir sera perpendiculaire au plan de l'horizon, et le

projectile se derobera plus rapidement aux effets de l'attraction

terrestre. Mais, pour que la Lune monte au zenith d'un lieu, il faut

que ce lieu ne soit pas plus haut en latitude que la declinaison de

cet astre, autrement dit, qu'il soit compris entre 0deg. et 28deg. de

latitude nord ou sud [Il n'y a en effet que les regions du globe

comprises entre l'equateur et le vingt-huitieme parallele, dans

lesquels la culmination de la Lune l'amene au zenith; au-dela du 28e

degre, la Lune s'approche d'autant moins du zenith que l'on s'avance

vers les poles.]. En tout autre endroit, le tir devrait etre

necessairement oblique, ce qui nuirait a la reussite de l'experience.

<<Sur la sixieme question: --Quelle place la Lune occupera-t-elle dans

le ciel au moment ou partira le projectile?

<<Au moment ou le projectile sera lance dans l'espace, la Lune, qui

avance chaque jour de treize degres dix minutes et trente-cinq

secondes, devra se trouver eloignee du point zenithal de quatre fois

ce nombre, soit cinquante-deux degres quarante-deux minutes et vingt

secondes, espace qui correspond au chemin qu'elle fera pendant la

duree du parcours du projectile. Mais comme il faut egalement tenir

compte de la deviation que fera eprouver au boulet le mouvement de

rotation de la terre, et comme le boulet n'arrivera a la Lune qu'apres

avoir devie d'une distance egale a seize rayons terrestres, qui,

comptes sur l'orbite de la Lune, font environ onze degres, on doit

ajouter ces onze degres a ceux qui expriment le retard de la Lune dej

mentionne, soit soixante-quatre degres en chiffres ronds. Ainsi donc,

au moment du tir, le rayon visuel mene a la Lune fera avec la

verticale du lieu un angle de soixante-quatre degres.

<<Telles sont les reponses aux questions posees a l'Observatoire de

Cambridge par les membres du Gun-Club.

<<En resume:

<<1deg. Le canon devra etre etabli dans un pays situe entre 0deg. et 28deg. de

latitude nord ou sud.

<<2deg. Il devra etre braque sur le zenith du lieu.

<<3deg. Le projectile devra etre anime d'une vitesse initiale de douze

mille yards par seconde.

<<4deg. Il devra etre lance le 1er decembre de l'annee prochaine, a onze

heures moins treize minutes et vingt secondes.

<<5deg. Il rencontrera la Lune quatre jours apres son depart, le 4

decembre a minuit precis, au moment ou elle passera au zenith.

<<Les membres du Gun-Club doivent donc commencer sans retard les

travaux necessites par une pareille entreprise et etre prets a operer

au moment determine, car, s'ils laissaient passer cette date du 4

decembre, ils ne retrouveraient la Lune dans les memes conditions de

perigee et de zenith que dix-huit ans et onze jours apres.

<<Le bureau de l'Observatoire de Cambridge se met entierement a leur

disposition pour les questions d'astronomie theorique, et il joint par

la presente ses felicitations a celles de l'Amerique tout entiere.

<<Pour le bureau:

<<J.-M. BELFAST,

<<_Directeur de l'Observatoire de Cambridge._

V

LE ROMAN DE LA LUNE

Un observateur doue d'une vue infiniment penetrante, et place a ce

centre inconnu autour duquel gravite le monde, aurait vu des myriades

d'atomes remplir l'espace a l'epoque chaotique de l'univers. Mais peu

a peu, avec les siecles, un changement se produisit; une loi

d'attraction se manifesta, a laquelle obeirent les atomes errants

jusqu'alors; ces atomes se combinerent chimiquement suivant leurs

affinites, se firent molecules et formerent ces amas nebuleux dont

sont parsemees les profondeurs du ciel.

Ces amas furent aussitot animes d'un mouvement de rotation autour de

leur point central. Ce centre, forme de molecules vagues, se prit

tourner sur lui-meme en se condensant progressivement; d'ailleurs,

suivant des lois immuables de la mecanique, a mesure que son volume

diminuait par la condensation, son mouvement de rotation s'accelerait,

et ces deux effets persistant, il en resulta une etoile principale,

centre de l'amas nebuleux.

En regardant attentivement, l'observateur eut alors vu les autres

molecules de l'amas se comporter comme l'etoile centrale, se condenser

a sa facon par un mouvement de rotation progressivement accelere, et

graviter autour d'elle sous forme d'etoiles innombrables. La

nebuleuse, dont les astronomes comptent pres de cinq mille

actuellement, etait formee.

Parmi ces cinq mille nebuleuses, il en est une que les hommes ont

nommee la Voie lactee [Du mot grec \(\gamma\acute{\alpha}\lambda\alpha\),

gen. \(\gamma\acute{\alpha}\lambda\alpha\kappa\tau o\varsigma\), qui

signifie lait.], et qui renferme dix-huit millions d'etoiles, dont

chacune est devenue le centre d'un monde solaire.

Si l'observateur eut alors specialement examine entre ces dix-huit

millions d'astres l'un des plus modestes et des moins brillants [Le

diametre de Sirius, suivant Wollaston, doit egaler douze fois celui du

Soleil, soit 4,300,000 lieues.], une etoile de quatrieme ordre, celle

qui s'appelle orgueilleusement le Soleil, tous les phenomenes auxquels

est due la formation de l'univers se seraient successivement accomplis

a ses yeux.

En effet, ce Soleil, encore a l'etat gazeux et compose de molecules

mobiles, il l'eut apercu tournant sur son axe pour achever son travail

de concentration. Ce mouvement, fidele aux lois de la mecanique, se

fut accelere avec la diminution de volume, et un moment serait arriv

ou la force centrifuge l'aurait emporte sur la force centripete, qui

tend a repousser les molecules vers le centre.

Alors un autre phenomene se serait passe devant les yeux de

l'observateur, et les molecules situees dans le plan de l'equateur,

s'echappant comme la pierre d'une fronde dont la corde vient a se

briser subitement, auraient ete former autour du Soleil plusieurs

anneaux concentriques semblables a celui de Saturne. A leur tour, ces

anneaux de matiere cosmique, pris d'un mouvement de rotation autour de

la masse centrale, se seraient brises et decomposes en nebulosites

secondaires, c'est-a-dire en planetes.

Si l'observateur eut alors concentre toute son attention sur ces

planetes, il les aurait vues se comporter exactement comme le Soleil

et donner naissance a un ou plusieurs anneaux cosmiques, origines de

ces astres d'ordre inferieur qu'on appelle satellites.

Ainsi donc, en remontant de l'atome a la molecule, de la molecule

l'amas nebuleux, de l'amas nebuleux a la nebuleuse, de la nebuleuse

l'etoile principale, de l'etoile principale au Soleil, du Soleil a la

planete, et de la planete au satellite, on a toute la serie des

transformations subies par les corps celestes depuis les premiers

jours du monde.

Le Soleil semble perdu dans les immensites du monde stellaire, et

cependant il est rattache, par les theories actuelles de la science,

la nebuleuse de la Voie lactee. Centre d'un monde, et si petit qu'il

paraisse au milieu des regions etherees, il est cependant enorme, car

sa grosseur est quatorze cent mille fois celle de la Terre. Autour de

lui gravitent huit planetes, sorties de ses entrailles memes aux

premiers temps de la Creation. Ce sont, en allant du plus proche de

ces astres au plus eloigne, Mercure, Venus, la Terre, Mars Jupiter,

Saturne, Uranus et Neptune. De plus entre Mars et Jupiter circulent

regulierement d'autres corps moins considerables, peut-etre les debris

errants d'un astre brise en plusieurs milliers de morceaux, dont le

telescope a reconnu quatre-vingt-dix-sept jusqu'a ce jour.

[Quelques-uns de ces asteroides sont assez petits pour qu'on puisse en

faire le tour dans l'espace d'une seule journee en marchant au pas

gymnastique.]

De ces serviteurs que le Soleil maintient dans leur orbite elliptique

par la grande loi de la gravitation, quelques-uns possedent a leur

tour des satellites. Uranus en a huit, Saturne huit, Jupiter quatre,

Neptune trois peut-etre, la Terre un; ce dernier, l'un des moins

importants du monde solaire, s'appelle la Lune, et c'est lui que le

genie audacieux des Americains pretendait conquerir.

L'astre des nuits, par sa proximite relative et le spectacle

rapidement renouvele de ses phases diverses, a tout d'abord partag

avec le Soleil l'attention des habitants de la Terre; mais le Soleil

est fatigant au regard, et les splendeurs de sa lumiere obligent ses

contemplateurs a baisser les yeux.

La blonde Phoebe, plus humaine au contraire, se laisse complaisamment

voir dans sa grace modeste; elle est douce a l'oeil, peu ambitieuse,

et cependant, elle se permet parfois d'eclipser son frere, le radieux

Apollon, sans jamais etre eclipsee par lui. Les mahometans ont

compris la reconnaissance qu'ils devaient a cette fidele amie de la

Terre, et ils ont regle leur mois sur sa revolution [Vingt-neuf jours

et demi environ.].

Les premiers peuples vouerent un culte particulier a cette chaste

deesse. Les Egyptiens l'appelaient Isis; les Pheniciens la nommaient

Astarte; les Grecs l'adorerent sous le nom de Phoebe, fille de Latone

et de Jupiter, et ils expliquaient ses eclipses par les visites

mysterieuses de Diane au bel Endymion. A en croire la legende

mythologique, le lion de Nemee parcourut les campagnes de la Lune

avant son apparition sur la Terre, et le poete Agesianax, cite par

Plutarque, celebra dans ses vers ces doux yeux, ce nez charmant et

cette bouche aimable, formes par les parties lumineuses de l'adorable

Selene.

Mais si les Anciens comprirent bien le caractere, le temperament, en

un mot, les qualites morales de la Lune au point de vue mythologique,

les plus savants d'entre eux demeurerent fort ignorants en

selenographie.

Cependant, plusieurs astronomes des epoques reculees decouvrirent

certaines particularites confirmees aujourd'hui par la science. Si

les Arcadiens pretendirent avoir habite la Terre a une epoque ou la

Lune n'existait pas encore, si Tatius la regarda comme un fragment

detache du disque solaire, si Clearque, le disciple d'Aristote, en fit

un miroir poli sur lequel se reflechissaient les images de l'Ocean, si

d'autres enfin ne virent en elle qu'un amas de vapeurs exhalees par la

Terre, ou un globe moitie feu, moitie glace, qui tournait sur

lui-meme, quelques savants, au moyen d'observations sagaces, a defaut

d'instruments d'optique, soupconnerent la plupart des lois qui

regissent l'astre des nuits.

Ainsi Thales de Milet, 460 ans avant J.-C., emit l'opinion que la Lune

etait eclairee par le Soleil. Aristarque de Samos donna la veritable

explication de ses phases. Cleomene enseigna qu'elle brillait d'une

lumiere reflechie. Le Chaldeen Berose decouvrit que la duree de son

mouvement de rotation etait egale a celle de son mouvement de

revolution, et il expliqua de la sorte le fait que la Lune presente

toujours la meme face. Enfin Hipparque, deux siecles avant l'ere

chretienne, reconnut quelques inegalites dans les mouvements apparents

du satellite de la Terre.

Ces diverses observations se confirmerent par la suite et profiterent

aux nouveaux astronomes. Ptolemee, au IIe siecle, l'Arabe Aboul-Wefa,

au Xe, completerent les remarques d'Hipparque sur les inegalites que

subit la Lune en suivant la ligne ondulee de son orbite sous l'action

du Soleil. Puis Copernic [Voir _Les Fondateurs de l'Astronomie

moderne_, un livre admirable de M. J. Bertrand, de l'Institut.], au

XVe siecle, et Tycho Brahe, au XVIe, exposerent completement le

systeme du monde et le role que joue la Lune dans l'ensemble des corps

celestes.

A cette epoque, ses mouvements etaient a peu pres determines; mais de

sa constitution physique on savait peu de chose. Ce fut alors que

Galilee expliqua les phenomenes de lumiere produits dans certaines

phases par l'existence de montagnes auxquelles il donna une hauteur

moyenne de quatre mille cinq cents toises.

Apres lui, Hevelius, un astronome de Dantzig, rabaissa les plus hautes

altitudes a deux mille six cents toises; mais son confrere Riccioli

les reporta a sept mille.

Herschell, a la fin du XVIIIe siecle, arme d'un puissant telescope,

reduisit singulierement les mesures precedentes. Il donna dix-neuf

cents toises aux montagnes les plus elevees, et ramena la moyenne des

differentes hauteurs a quatre cents toises seulement. Mais Herschell

se trompait encore, et il fallut les observations de Shroeter,

Louville, Halley, Nasmyth, Bianchini, Pastorf, Lohrman, Gruithuysen,

et surtout les patientes etudes de MM. Beer et Moedeler, pour

resoudre definitivement la question. Grace a ces savants, l'elevation

des montagnes de la Lune est parfaitement connue aujourd'hui. MM.

Beer et Moedeler ont mesure dix-neuf cent cinq hauteurs, dont six sont

au-dessus de deux mille six cents toises, et vingt-deux au-dessus de

deux mille quatre cents [La hauteur du mont Blanc au-dessus de la mer

est de 4813 metres.]. Leur plus haut sommet domine de trois mille

huit cent et une toises la surface du disque lunaire.

En meme temps, la reconnaissance de la Lune se completait; cet astre

apparaissait crible de crateres, et sa nature essentiellement

volcanique s'affirmait a chaque observation. Du defaut de refraction

dans les rayons des planetes occultees par elle, on conclut que

l'atmosphere devait presque absolument lui manquer. Cette absence

d'air entrainait l'absence d'eau. Il devenait donc manifeste que les

Selenites, pour vivre dans ces conditions, devaient avoir une

organisation speciale et differer singulierement des habitants de la

Terre.

Enfin, grace aux methodes nouvelles, les instruments plus

perfectionnes fouillerent la Lune sans relache, ne laissant pas un

point de sa face inexplore, et cependant son diametre mesure deux

mille cent cinquante milles [Huit cent soixante-neuf lieues,

c'est-a-dire un peu plus du quart du rayon terrestre.], sa surface est

la treizieme partie de la surface du globe [Trente-huit millions de

kilometres carres.], son volume la quarante-neuvieme partie du volume

du spheroide terrestre; mais aucun de ses secrets ne pouvait echapper

a l'oeil des astronomes, et ces habiles savants porterent plus loin

encore leurs prodigieuses observations.

Ainsi ils remarquerent que, pendant la pleine Lune, le disque

apparaissait dans certaines parties raye de lignes blanches, et

pendant les phases, raye de lignes noires. En etudiant avec une plus

grande precision, ils parvinrent a se rendre un compte exact de la

nature de ces lignes. C'etaient des sillons longs et etroits, creuses

entre des bords paralleles, aboutissant generalement aux contours des

crateres; ils avaient une longueur comprise entre dix et cent milles

et une largeur de huit cents toises. Les astronomes les appelerent

des rainures, mais tout ce qu'ils surent faire, ce fut de les nommer

ainsi. Quant a la question de savoir si ces rainures etaient des lits

desseches d'anciennes rivieres ou non, ils ne purent la resoudre d'une

maniere complete. Aussi les Americains esperaient bien determiner, un

jour ou l'autre, ce fait geologique. Ils se reservaient egalement de

reconnaitre cette serie de remparts paralleles decouverts a la surface

de la Lune par Gruithuysen, savant professeur de Munich, qui les

considera comme un systeme de fortifications elevees par les

ingenieurs selenites. Ces deux points, encore obscurs, et bien

d'autres sans doute, ne pouvaient etre definitivement regles qu'apres

une communication directe avec la Lune.

Quant a l'intensite de sa lumiere, il n'y avait plus rien a apprendre

a cet egard; on savait qu'elle est trois cent mille fois plus faible

que celle du Soleil, et que sa chaleur n'a pas d'action appreciable

sur les thermometres; quant au phenomene connu sous le nom de lumiere

cendree, il s'explique naturellement par l'effet des rayons du Soleil

renvoyes de la Terre a la Lune, et qui semblent completer le disque

lunaire, lorsque celui-ci se presente sous la forme d'un croissant

dans ses premiere et derniere phases.

Tel etait l'etat des connaissances acquises sur le satellite de la

Terre, que le Gun-Club se proposait de completer a tous les points de

vue, cosmographiques, geologiques, politiques et moraux.

VI

CE QU'IL N'EST PAS POSSIBLE D'IGNORER ET CE QU'IL N'EST

PLUS PERMIS DE CROIRE DANS LES ETATS-UNIS

La proposition Barbicane avait eu pour resultat immediat de remettre

l'ordre du jour tous les faits astronomiques relatifs a l'astre des

nuits. Chacun se mit a l'etudier assidument. Il semblait que la Lune

apparut pour la premiere fois sur l'horizon et que personne ne l'eut

encore entrevue dans les cieux. Elle devint a la mode; elle fut la

lionne du jour sans en paraitre moins modeste, et prit rang parmi les

<<etoiles>> sans en montrer plus de fierte. Les journaux raviverent les

vieilles anecdotes dans lesquelles ce <<Soleil des loups>> jouait un

role; ils rappelerent les influences que lui pretait l'ignorance des

premiers ages; ils le chanterent sur tous les tons; un peu plus, ils

eussent cite de ses bons mots; l'Amerique entiere fut prise de

selenomanie.

De leur cote, les revues scientifiques traiterent plus specialement

les questions qui touchaient a l'entreprise du Gun-Club; la lettre de

l'Observatoire de Cambridge fut publiee par elles, commentee et

approuvee sans reserve.

Bref, il ne fut plus permis, meme au moins lettre des Yankees,

d'ignorer un seul des faits relatifs a son satellite, ni a la plus

bornee des vieilles mistress d'admettre encore de superstitieuses

erreurs a son endroit. La science leur arrivait sous toutes les

formes; elle les penetrait par les yeux et les oreilles; impossible

d'etre un ane...en astronomie.

Jusqu'alors, bien des gens ignoraient comment on avait pu calculer la

distance qui separe la Lune de la Terre. On profita de la

circonstance pour leur apprendre que cette distance s'obtenait par la

mesure de la parallaxe de la Lune. Si le mot parallaxe semblait les

etonner, on leur disait que c'etait l'angle forme par deux lignes

droites menees de chaque extremite du rayon terrestre jusqu'a la Lune.

Doutaient-ils de la perfection de cette methode, on leur prouvait

immediatement que, non seulement cette distance moyenne etait bien de

deux cent trente-quatre mille trois cent quarante-sept milles

(-- 94,330 lieues), mais encore que les astronomes ne se trompaient

pas de soixante-dix milles (-- 30 lieues).

A ceux qui n'etaient pas familiarises avec les mouvements de la Lune,

les journaux demontraient quotidiennement qu'elle possede deux

mouvements distincts, le premier dit de rotation sur un axe, le second

dit de revolution autour de la Terre, s'accomplissant tous les deux

dans un temps egal, soit vingt-sept jours et un tiers [C'est la duree

de la revolution siderale, c'est-a-dire le temps que la Lune met

revenir a une meme etoile.].

Le mouvement de rotation est celui qui cree le jour et la nuit a la

surface de la Lune; seulement il n'y a qu'un jour, il n'y a qu'une

nuit par mois lunaire, et ils durent chacun trois cent

cinquante-quatre heures et un tiers. Mais, heureusement pour elle, la

face tournee vers le globe terrestre est eclairee par lui avec une

intensite egale a la lumiere de quatorze Lunes. Quant a l'autre face,

toujours invisible, elle a naturellement trois cent cinquante-quatre

heures d'une nuit absolue, temperee seulement par cette <<pale clart

qui tombe des etoiles>>. Ce phenomene est uniquement du a cette

particularite que les mouvements de rotation et de revolution

s'accomplissent dans un temps rigoureusement egal, phenomene commun,

suivant Cassini et Herschell, aux satellites de Jupiter, et tres

probablement a tous les autres satellites.

Quelques esprits bien disposes, mais un peu retifs, ne comprenaient

pas tout d'abord que, si la Lune montrait invariablement la meme face

a la Terre pendant sa revolution, c'est que, dans le meme laps de

temps, elle faisait un tour sur elle-meme. A ceux-la on disait:

<<Allez dans votre salle a manger, et tournez autour de la table de

maniere a toujours en regarder le centre; quand votre promenade

circulaire sera achevee, vous aurez fait un tour sur vous-meme,

puisque votre oeil aura parcouru successivement tous les points de la

salle. Eh bien! la salle, c'est le Ciel, la table, c'est la Terre,

et la Lune, c'est vous!>> Et ils s'en allaient enchantes de la

comparaison.

Ainsi donc, la Lune montre sans cesse la meme face a la Terre;

cependant, pour etre exact, il faut ajouter que, par suite d'un

certain balancement du nord au sud et de l'ouest a l'est appel

<<libration>>, elle laisse apercevoir un peu plus de la moitie de son

disque, soit les cinquante-sept centiemes environ.

Lorsque les ignorants en savaient autant que le directeur de

l'Observatoire de Cambridge sur le mouvement de rotation de la Lune,

ils s'inquietaient beaucoup de son mouvement de revolution autour de

la Terre, et vingt revues scientifiques avaient vite fait de les

instruire. Ils apprenaient alors que le firmament, avec son infinit

d'etoiles, peut etre considere comme un vaste cadran sur lequel la

Lune se promene en indiquant l'heure vraie a tous les habitants de la

Terre; que c'est dans ce mouvement que l'astre des nuits presente ses

differentes phases; que la Lune est pleine, quand elle est en

opposition avec le Soleil, c'est-a-dire lorsque les trois astres sont

sur la meme ligne, la Terre etant au milieu; que la Lune est nouvelle

quand elle est en conjonction avec le Soleil, c'est-a-dire lorsqu'elle

se trouve entre la Terre et lui; enfin que la Lune est dans son

premier ou dans son dernier quartier, quand elle fait avec le Soleil

et la Terre un angle droit dont elle occupe le sommet.

Quelques Yankees perspicaces en deduisaient alors cette consequence,

que les eclipses ne pouvaient se produire qu'aux epoques de

conjonction ou d'opposition, et ils raisonnaient bien. En

conjonction, la Lune peut eclipser le Soleil, tandis qu'en opposition,

c'est la Terre qui peut l'eclipser a son tour, et si ces eclipses

n'arrivent pas deux fois par lunaison, c'est parce que le plan suivant

lequel se meut la Lune est incline sur l'ecliptique, autrement dit,

sur le plan suivant lequel se meut la Terre.

Quant a la hauteur que l'astre des nuits peut atteindre au-dessus de

l'horizon, la lettre de l'Observatoire de Cambridge avait tout dit

cet egard. Chacun savait que cette hauteur varie suivant la latitude

du lieu ou on l'observe. Mais les seules zones du globe pour

lesquelles la Lune passe au zenith, c'est-a-dire vient se placer

directement au-dessus de la tete de ses contemplateurs, sont

necessairement comprises entre les vingt-huitiemes paralleles et

l'equateur. De la cette recommandation importante de tenter

l'experience sur un point quelconque de cette partie du globe, afin

que le projectile put etre lance perpendiculairement et echapper ainsi

plus vite a l'action de la pesanteur. C'etait une condition

essentielle pour le succes de l'entreprise, et elle ne laissait pas de

preoccuper vivement l'opinion publique.

Quant a la ligne suivie par la Lune dans sa revolution autour de la

Terre, l'Observatoire de Cambridge avait suffisamment appris, meme aux

ignorants de tous les pays, que cette ligne est une courbe rentrante,

non pas un cercle, mais bien une ellipse, dont la Terre occupe un des

foyers. Ces orbites elliptiques sont communes a toutes les planetes

aussi bien qu'a tous les satellites, et la mecanique rationnelle

prouve rigoureusement qu'il ne pouvait en etre autrement. Il etait

bien entendu que la Lune dans son apogee se trouvait plus eloignee de

la Terre, et plus rapprochee dans son perigee.

Voila donc ce que tout Americain savait bon gre mal gre, ce que

personne ne pouvait decemment ignorer. Mais si ces vrais principes se

vulgariserent rapidement, beaucoup d'erreurs, certaines craintes

illusoires, furent moins faciles a deraciner.

Ainsi, quelques braves gens, par exemple, soutenaient que la Lune

etait une ancienne comete, laquelle, en parcourant son orbite allongee

autour du Soleil, vint a passer pres de la Terre et se trouva retenue

dans son cercle d'attraction. Ces astronomes de salon pretendaient

expliquer ainsi l'aspect brule de la Lune, malheur irreparable dont

ils se prenaient a l'astre radieux. Seulement, quand on leur faisait

observer que les cometes ont une atmosphere et que la Lune n'en a que

peu ou pas, ils restaient fort empeches de repondre.

D'autres, appartenant a la race des trembleurs, manifestaient

certaines craintes a l'endroit de la Lune; ils avaient entendu dire

que, depuis les observations faites au temps des Califes, son

mouvement de revolution s'accelerait dans une certaine proportion; ils

en deduisaient de la, fort logiquement d'ailleurs, qu'a une

acceleration de mouvement devait correspondre une diminution dans la

distance des deux astres, et que, ce double effet se prolongeant

l'infini, la Lune finirait un jour par tomber sur la Terre.

Cependant, ils durent se rassurer et cesser de craindre pour les

generations futures, quand on leur apprit que, suivant les calculs de

Laplace, un illustre mathematicien francais, cette acceleration de

mouvement se renferme dans des limites fort restreintes, et qu'une

diminution proportionnelle ne tardera pas a lui succeder. Ainsi donc,

l'equilibre du monde solaire ne pouvait etre derange dans les siecles

a venir.

Restait en dernier lieu la classe superstitieuse des ignorants;

ceux-la ne se contentent pas d'ignorer, ils savent ce qui n'est pas,

et a propos de la Lune ils en savaient long. Les uns regardaient son

disque comme un miroir poli au moyen duquel on pouvait se voir des

divers points de la Terre et se communiquer ses pensees. Les autres

pretendaient que sur mille nouvelles Lunes observees, neuf cent

cinquante avaient amene des changements notables, tels que

cataclysmes, revolutions, tremblements de terre, deluges, etc.; ils

croyaient donc a l'influence mysterieuse de l'astre des nuits sur les

destinees humaines; ils le regardaient comme le <<veritable contre

poids>> de l'existence; ils pensaient que chaque Selenite etait

rattache a chaque habitant de la Terre par un lien sympathique; avec

le docteur Mead, ils soutenaient que le systeme vital lui est

entierement soumis, pretendant, sans en demordre, que les garcons

naissent surtout pendant la nouvelle Lune, et les filles pendant le

dernier quartier, etc., etc. Mais enfin il fallut renoncer a ces

vulgaires erreurs, revenir a la seule verite, et si la Lune,

depouillee de son influence, perdit dans l'esprit de certains

courtisans de tous les pouvoirs, si quelques dos lui furent tournes,

l'immense majorite se prononca pour elle. Quant aux Yankees, ils

n'eurent plus d'autre ambition que de prendre possession de ce nouveau

continent des airs et d'arborer a son plus haut sommet le pavillon

etoile des Etats-Unis d'Amerique.

VII

L'HYMNE DU BOULET

L'Observatoire de Cambridge avait, dans sa memorable lettre du 7

octobre, traite la question au point de vue astronomique; il

s'agissait desormais de la resoudre mecaniquement. C'est alors que

les difficultes pratiques eussent paru insurmontables en tout autre

pays que l'Amerique. Ici ce ne fut qu'un jeu.

Le president Barbicane avait, sans perdre de temps, nomme dans le sein

du Gun-Club un Comite d'execution. Ce Comite devait en trois seances

elucider les trois grandes questions du canon, du projectile et des

poudres; il fut compose de quatre membres tres savants sur ces

matieres: Barbicane, avec voix preponderante en cas de partage, le

general Morgan, le major Elphiston, et enfin l'inevitable J.-T.

Maston, auquel furent confiees les fonctions de secretaire-rapporteur.

Le 8 octobre, le Comite se reunit chez le president Barbicane, 3,

Republican-street. Comme il etait important que l'estomac ne vint pas

troubler par ses cris une aussi serieuse discussion, les quatre

membres du Gun-Club prirent place a une table couverte de sandwiches

et de theieres considerables. Aussitot J.-T. Maston vissa sa plume

son crochet de fer, et la seance commenca.

Barbicane prit la parole:

<<Mes chers collegues, dit-il, nous avons a resoudre un des plus

importants problemes de la balistique, cette science par excellence,

qui traite du mouvement des projectiles, c'est-a-dire des corps lances

dans l'espace par une force d'impulsion quelconque, puis abandonnes

eux-memes.

--Oh! la balistique! la balistique! s'ecria J.-T. Maston d'une

voix emue.

--Peut-etre eut-il paru plus logique, reprit Barbicane, de consacrer

cette premiere seance a la discussion de l'engin...

--En effet, repondit le general Morgan.

--Cependant, reprit Barbicane, apres mures reflexions, il m'a sembl

que la question du projectile devait primer celle du canon, et que les

dimensions de celui-ci devaient dependre des dimensions de celui-la.

--Je demande la parole>>, s'ecria J.-T. Maston.

La parole lui fut accordee avec l'empressement que meritait son pass

magnifique.

<<Mes braves amis, dit-il d'un accent inspire, notre president a raison

de donner a la question du projectile le pas sur toutes les autres!

Ce boulet que nous allons lancer a la Lune, c'est notre messager,

notre ambassadeur, et je vous demande la permission de le considerer

un point de vue purement moral.

Cette facon nouvelle d'envisager un projectile piqua singulierement la

curiosite des membres du Comite; ils accorderent donc la plus vive

attention aux paroles de J.-T. Maston.

<<Mes chers collegues, reprit ce dernier, je serai bref; je laisserai

de cote le boulet physique, le boulet qui tue, pour n'envisager que le

boulet mathematique, le boulet moral. Le boulet est pour moi la plus

eclatante manifestation de la puissance humaine; c'est en lui qu'elle

se resume tout entiere; c'est en le creant que l'homme s'est le plus

rapproche du Createur!

--Tres bien! dit le major Elphiston.

--En effet, s'ecria l'orateur, si Dieu a fait les etoiles et les

planetes, l'homme a fait le boulet, ce criterium des vitesses

terrestres, cette reduction des astres errant dans l'espace, et qui ne

sont, a vrai dire, que des projectiles! A Dieu la vitesse de

l'electricite, la vitesse de la lumiere, la vitesse des etoiles, la

vitesse des cometes, la vitesse des planetes, la vitesse des

satellites, la vitesse du son, la vitesse du vent! Mais a nous la

vitesse du boulet, cent fois superieure a la vitesse des trains et des

chevaux les plus rapides!

J.-T. Maston etait transporte; sa voix prenait des accents lyriques

en chantant cet hymne sacre du boulet.

<<Voulez-vous des chiffres? reprit-il, en voila d'eloquents! Prenez

simplement le modeste boulet de vingt-quatre [C'est-a-dire pesant

vingt-quatre livres.]; s'il court huit cent mille fois moins vite que

l'electricite, six cent quarante fois moins vite que la lumiere,

soixante-seize fois moins vite que la Terre dans son mouvement de

translation autour du Soleil, cependant, a la sortie du canon, il

depasse la rapidite du son [Ainsi, quand on a entendu la detonation de

la bouche a feu on ne peut plus etre frappe par le boulet.], il fait

deux cents toises a la seconde, deux mille toises en dix secondes,

quatorze milles a la minute (-- 6 lieues), huit cent quarante milles

l'heure (-- 360 lieues), vingt mille cent milles par jour (-- 8,640

lieues), c'est-a-dire la vitesse des points de l'equateur dans le

mouvement de rotation du globe, sept millions trois cent trente-six

mille cinq cents milles par an (-- 3,155,760 lieues). Il mettrait donc

onze jours a se rendre a la Lune, douze ans a parvenir au Soleil,

trois cent soixante ans a atteindre Neptune aux limites du monde

solaire. Voila ce que ferait ce modeste boulet, l'ouvrage de nos

mains! Que sera-ce donc quand, vingtuplant cette vitesse, nous le

lancerons avec une rapidite de sept milles a la seconde! Ah! boulet

superbe! splendide projectile! j'aime a penser que tu seras recu

la-haut avec les honneurs dus a un ambassadeur terrestre!

Des hurrahs accueillirent cette ronflante peroraison, et J.-T.

Maston, tout emu, s'assit au milieu des felicitations de ses

collegues.

<<Et maintenant, dit Barbicane, que nous avons fait une large part a la

poesie, attaquons directement la question.

--Nous sommes prets, repondirent les membres du Comite en absorbant

chacun une demi-douzaine de sandwiches.

--Vous savez quel est le probleme a resoudre, reprit le president; il

s'agit d'imprimer a un projectile une vitesse de douze mille yards par

seconde. J'ai lieu de penser que nous y reussirons. Mais, en ce

moment, examinons les vitesses obtenues jusqu'ici; le general Morgan

pourra nous edifier a cet egard.

--D'autant plus facilement, repondit le general, que, pendant la

guerre, j'etais membre de la commission d'experience. Je vous dirai

donc que les canons de cent de Dahlgreen, qui portaient a deux mille

cinq cents toises, imprimaient a leur projectile une vitesse initiale

de cinq cents yards a la seconde.

--Bien. Et la Columbiad [Les Americains donnaient le nom de Columbiad

a ces enormes engins de destruction.] Rodman? demanda le president.

--La Columbiad Rodman, essayee au fort Hamilton, pres de New York,

lancait un boulet pesant une demi-tonne a une distance de six milles,

avec une vitesse de huit cents yards par seconde, resultat que n'ont

jamais obtenu Armstrong et Palliser en Angleterre.

--Oh! les Anglais! fit J.-T. Maston en tournant vers l'horizon de

l'est son redoutable crochet.

--Ainsi donc, reprit Barbicane, ces huit cents yards seraient la

vitesse maximum atteinte jusqu'ici?

--Oui, repondit Morgan.

--Je dirai, cependant, repliqua J.-T. Maston, que si mon mortier

n'eut pas eclate...

--Oui, mais il a eclate, repondit Barbicane avec un geste

bienveillant. Prenons donc pour point de depart cette vitesse de huit

cents yards. Il faudra la vingtupler. Aussi, reservant pour une

autre seance la discussion des moyens destines a produire cette

vitesse, j'appellerai votre attention, mes chers collegues, sur les

dimensions qu'il convient de donner au boulet. Vous pensez bien qu'il

ne s'agit plus ici de projectiles pesant au plus une demi-tonne!

--Pourquoi pas? demanda le major.

--Parce que ce boulet, repondit vivement J.-T. Maston, doit etre

assez gros pour attirer l'attention des habitants de la Lune, s'il en

existe toutefois.

--Oui, repondit Barbicane, et pour une autre raison plus importante

encore.

--Que voulez-vous dire, Barbicane? demanda le major.

--Je veux dire qu'il ne suffit pas d'envoyer un projectile et de ne

plus s'en occuper; il faut que nous le suivions pendant son parcours

jusqu'au moment ou il atteindra le but.

--Hein! firent le general et le major, un peu surpris de la

proposition.

--Sans doute, reprit Barbicane en homme sur de lui, sans doute, ou

notre experience ne produira aucun resultat.

--Mais alors, repliqua le major, vous allez donner a ce projectile des

dimensions enormes?

--Non. Veuillez bien m'ecouter. Vous savez que les instruments

d'optique ont acquis une grande perfection; avec certains telescopes

on est deja parvenu a obtenir des grossissements de six mille fois, et

a ramener la Lune a quarante milles environ (-- 16 lieues). Or,

cette distance, les objets ayant soixante pieds de cote sont

parfaitement visibles. Si l'on n'a pas pousse plus loin la puissance

de penetration des telescopes, c'est que cette puissance ne s'exerce

qu'au detriment de leur clarte, et la Lune, qui n'est qu'un miroir

reflechissant, n'envoie pas une lumiere assez intense pour qu'on

puisse porter les grossissements au-dela de cette limite.

--Eh bien! que ferez-vous alors? demanda le general. Donnerez-vous

a votre projectile un diametre de soixante pieds?

--Non pas!

--Vous vous chargerez donc de rendre la Lune plus lumineuse?

--Parfaitement.

--Voila qui est fort! s'ecria J.-T. Maston.

--Oui, fort simple, repondit Barbicane. En effet, si je parviens

diminuer l'epaisseur de l'atmosphere que traverse la lumiere de la

Lune, n'aurais-je pas rendu cette lumiere plus intense?

--Evidemment.

--Eh bien! pour obtenir ce resultat, il me suffira d'etablir un

telescope sur quelque montagne elevee. Ce que nous ferons.

--Je me rends, je me rends, repondit le major. Vous avez une facon de

simplifier les choses!... Et quel grossissement esperez-vous obtenir

ainsi?

--Un grossissement de quarante-huit mille fois, qui ramenera la Lune

cinq milles seulement, et, pour etre visibles, les objets n'auront

plus besoin d'avoir que neuf pieds de diametre.

--Parfait! s'ecria J.-T. Maston, notre projectile aura donc neuf

pieds de diametre?

--Precisement.

--Permettez-moi de vous dire, cependant, reprit le major Elphiston,

qu'il sera encore d'un poids tel, que...

--Oh! major, repondit Barbicane, avant de discuter son poids,

laissez-moi vous dire que nos peres faisaient des merveilles en ce

genre. Loin de moi la pensee de pretendre que la balistique n'ait pas

progresse, mais il est bon de savoir que, des le Moyen Age, on

obtenait des resultats surprenants, j'oserai ajouter, plus surprenants

que les notres.

--Par exemple! repliqua Morgan.

--Justifiez vos paroles, s'ecria vivement J.-T. Maston.

--Rien n'est plus facile, repondit Barbicane; j'ai des exemples

l'appui de ma proposition. Ainsi, au siege de Constantinople par

Mahomet II, en 1453, on lanca des boulets de pierre qui pesaient

dix-neuf cents livres, et qui devaient etre d'une belle taille.

--Oh! oh! fit le major, dix-neuf cents livres, c'est un gros

chiffre!

--A Malte, au temps des chevaliers, un certain canon du fort

Saint-Elme lancait des projectiles pesant deux mille cinq cents

livres.

--Pas possible!

--Enfin, d'apres un historien francais, sous Louis XI, un mortier

lancait une bombe de cinq cents livres seulement; mais cette bombe,

partie de la Bastille, un endroit ou les fous enfermaient les sages,

allait tomber a Charenton, un endroit ou les sages enferment les fous.

--Tres bien! dit J.-T. Maston.

--Depuis, qu'avons-nous vu, en somme? Les canons Armstrong lancer des

boulets de cinq cents livres, et les Columbiads Rodman des projectiles

d'une demi-tonne! Il semble donc que, si les projectiles ont gagne en

portee, ils ont perdu en pesanteur. Or, si nous tournons nos efforts

de ce cote, nous devons arriver avec le progres de la science,

decupler le poids des boulets de Mahomet II, et des chevaliers de

Malte.

--C'est evident, repondit le major, mais quel metal comptez-vous donc

employer pour le projectile?

--De la fonte de fer, tout simplement, dit le general Morgan.

--Peuh! de la fonte! s'ecria J.-T. Maston avec un profond dedain,

c'est bien commun pour un boulet destine a se rendre a la Lune.

--N'exagerons pas, mon honorable ami, repondit Morgan; la fonte

suffira.

--Eh bien! alors, reprit le major Elphiston, puisque la pesanteur est

proportionnelle a son volume, un boulet de fonte, mesurant neuf pieds

de diametre, sera encore d'un poids epouvantable!

--Oui, s'il est plein; non, s'il est creux, dit Barbicane.

--Creux! ce sera donc un obus?

--Ou l'on pourra mettre des depeches, repliqua J.-T. Maston, et des

echantillons de nos productions terrestres!

--Oui, un obus, repondit Barbicane; il le faut absolument; un boulet

plein de cent huit pouces peserait plus de deux cent mille livres,

poids evidemment trop considerable; cependant, comme il faut conserver

une certaine stabilite au projectile, je propose de lui donner un

poids de cinq mille livres.

--Quelle sera donc l'epaisseur de ses parois? demanda le major.

--Si nous suivons la proportion reglementaire, reprit Morgan, un

diametre de cent huit pouces exigera des parois de deux pieds au

moins.

--Ce serait beaucoup trop, repondit Barbicane; remarquez-le bien, il

ne s'agit pas ici d'un boulet destine a percer des plaques; il suffira

donc de lui donner des parois assez fortes pour resister a la pression

des gaz de la poudre. Voici donc le probleme: quelle epaisseur doit

avoir un obus en fonte de fer pour ne peser que vingt mille livres?

Notre habile calculateur, le brave Maston, va nous l'apprendre seance

tenante.

--Rien n'est plus facile>>, repliqua l'honorable secretaire du Comite.

Et ce disant, il traca quelques formules algebriques sur le papier; on

vit apparaitre sous la plume des \(\pi\) et des \(x\) eleves a la

deuxieme puissance. Il eut meme l'air d'extraire, sans y toucher, une

certaine racine cubique, et dit:

<<Les parois auront a peine deux pouces d'epaisseur.

--Sera-ce suffisant? demanda le major d'un air de doute.

--Non, repondit le president Barbicane, non, evidemment.

--Eh bien! alors, que faire? reprit Elphiston d'un air assez

embarrasse.

--Employer un autre metal que la fonte.

--Du cuivre? dit Morgan.

--Non, c'est encore trop lourd; et j'ai mieux que cela a vous

proposer.

--Quoi donc? dit le major.

--De l'aluminium, repondit Barbicane.

--De l'aluminium! s'ecrierent les trois collegues du president.

--Sans doute, mes amis. Vous savez qu'un illustre chimiste francais,

Henri Sainte-Claire Deville, est parvenu, en 1854, a obtenir

l'aluminium en masse compacte. Or, ce precieux metal a la blancheur

de l'argent, l'inalterabilite de l'or, la tenacite du fer, la

fusibilite du cuivre et la legerete du verre; il se travaille

facilement, il est extremement repandu dans la nature, puisque

l'alumine forme la base de la plupart des roches, il est trois fois

plus leger que le fer, et il semble avoir ete cree tout expres pour

nous fournir la matiere de notre projectile!

--Hurrah pour l'aluminium! s'ecria le secretaire du Comite, toujours

tres bruyant dans ses moments d'enthousiasme.

--Mais, mon cher president, dit le major, est-ce que le prix de

revient de l'aluminium n'est pas extremement eleve?

--Il l'etait, repondit Barbicane; aux premiers temps de sa decouverte,

la livre d'aluminium coutait deux cent soixante a deux cent

quatre-vingts dollars (-- environ 1,500 francs); puis elle est tombee

a vingt-sept dollars (-- 150 F), et aujourd'hui, enfin, elle vaut neuf

dollars (-- 48.75 F).

--Mais neuf dollars la livre, repliqua le major, qui ne se rendait pas

facilement, c'est encore un prix enorme!

--Sans doute, mon cher major, mais non pas inabordable.

--Que pesera donc le projectile? demanda Morgan.

--Voici ce qui resulte de mes calculs, repondit Barbicane; un boulet

de cent huit pouces de diametre et de douze pouces [Trente

centimetres; le pouce americain vaut 25 millimetres.] d'epaisseur

peserait, s'il etait en fonte de fer, soixante-sept mille quatre cent

quarante livres; en fonte d'aluminium, son poids sera reduit

dix-neuf mille deux cent cinquante livres.

--Parfait! s'ecria Maston, voila qui rentre dans notre programme.

--Parfait! parfait! repliqua le major, mais ne savez-vous pas qu'

dix-huit dollars la livre, ce projectile coutera...

--Cent soixante-treize mille deux cent cinquante dollars (--

928,437.50 F), je le sais parfaitement; mais ne craignez rien, mes

amis, l'argent ne fera pas defaut a notre entreprise, je vous en

reponds.

--Il pleuvra dans nos caisses, repliqua J.-T. Maston.

--Eh bien! que pensez-vous de l'aluminium? demanda le president.

--Adopte, repondirent les trois membres du Comite.

--Quant a la forme du boulet, reprit Barbicane, elle importe peu,

puisque, l'atmosphere une fois depassee, le projectile se trouvera

dans le vide; je propose donc le boulet rond, qui tournera sur

lui-meme, si cela lui plait, et se comportera a sa fantaisie.

Ainsi se termina la premiere seance du Comite; la question du projectile

etait definitivement resolue, et J.-T. Maston se rejouit fort de la

pensee d'envoyer un boulet d'aluminium aux Selenites, <<ce qui leur

donnerait une crane idee des habitants de la Terre>>!

VIII

L'HISTOIRE DU CANON

Les resolutions prises dans cette seance produisirent un grand effet

au-dehors. Quelques gens timores s'effrayaient un peu a l'idee d'un

boulet, pesant vingt mille livres, lance a travers l'espace. On se

demandait quel canon pourrait jamais transmettre une vitesse initiale

suffisante a une pareille masse. Le proces verbal de la seconde

seance du Comite devait repondre victorieusement a ces questions.

Le lendemain soir, les quatre membres du Gun-Club s'attablaient devant

de nouvelles montagnes de sandwiches et au bord d'un veritable ocean

de the. La discussion reprit aussitot son cours, et, cette fois, sans

preambule.

<<Mes chers collegues, dit Barbicane, nous allons nous occuper de

l'engin a construire, de sa longueur, de sa forme, de sa composition

et de son poids. Il est probable que nous arriverons a lui donner des

dimensions gigantesques; mais si grandes que soient les difficultes,

notre genie industriel en aura facilement raison. Veuillez donc

m'ecouter, et ne m'epargnez pas les objections a bout portant. Je ne

les crains pas!

Un grognement approbateur accueillit cette declaration.

<<N'oublions pas, reprit Barbicane, a quel point notre discussion nous

a conduits hier; le probleme se presente maintenant sous cette forme:

imprimer une vitesse initiale de douze mille yards par seconde a un

obus de cent huit pouces de diametre et d'un poids de vingt mille

livres.

--Voila bien le probleme, en effet, repondit le major Elphiston.

--Je continue, reprit Barbicane. Quand un projectile est lance dans

l'espace, que se passe-t-il? Il est sollicite par trois forces

independantes, la resistance du milieu, l'attraction de la Terre et la

force d'impulsion dont il est anime. Examinons ces trois forces. La

resistance du milieu, c'est-a-dire la resistance de l'air, sera peu

importante. En effet, l'atmosphere terrestre n'a que quarante milles

(-- 16 lieues environ). Or, avec une rapidite de douze mille yards,

le projectile l'aura traversee en cinq secondes, et ce temps est assez

court pour que la resistance du milieu soit regardee comme

insignifiante. Passons alors a l'attraction de la Terre, c'est-a-dire

a la pesanteur de l'obus. Nous savons que cette pesanteur diminuera

en raison inverse du carre des distances; en effet, voici ce que la

physique nous apprend: quand un corps abandonne a lui-meme tombe a la

surface de la Terre, sa chute est de quinze pieds [Soit 4 metres 90

centimetres dans la premiere seconde; a la distance ou se trouve la

Lune, la chute ne serait plus que de 1 mm 1/3, ou 590 milliemes de

ligne.] dans la premiere seconde, et si ce meme corps etait transport

a deux cent cinquante-sept mille cent quarante-deux milles, autrement

dit, a la distance ou se trouve la Lune, sa chute serait reduite a une

demi-ligne environ dans la premiere seconde. C'est presque

l'immobilite. Il s'agit donc de vaincre progressivement cette action

de la pesanteur. Comment y parviendrons-nous? Par la force

d'impulsion.

--Voila la difficulte, repondit le major.

--La voila, en effet, reprit le president, mais nous en triompherons,

car cette force d'impulsion qui nous est necessaire resultera de la

longueur de l'engin et de la quantite de poudre employee, celle-ci

n'etant limitee que par la resistance de celui-la. Occupons-nous donc

aujourd'hui des dimensions a donner au canon. Il est bien entendu que

nous pouvons l'etablir dans des conditions de resistance pour ainsi

dire infinie, puisqu'il n'est pas destine a etre manoeuvre.

--Tout ceci est evident, repondit le general.

--Jusqu'ici, dit Barbicane, les canons les plus longs, nos enormes

Columbiads, n'ont pas depasse vingt-cinq pieds en longueur; nous

allons donc etonner bien des gens par les dimensions que nous serons

forces d'adopter.

--Eh! sans doute, s'ecria J.-T. Maston. Pour mon compte, je demande

un canon d'un demi-mille au moins!

--Un demi-mille! s'ecrierent le major et le general.

--Oui! un demi-mille, et il sera encore trop court de moitie.

--Allons, Maston, repondit Morgan, vous exagerez.

--Non pas! repliqua le bouillant secretaire, et je ne sais vraiment

pourquoi vous me taxez d'exageration.

--Parce que vous allez trop loin!

--Sachez, monsieur, repondit J.-T. Maston en prenant ses grands airs,

sachez qu'un artilleur est comme un boulet, il ne peut jamais aller

trop loin!

La discussion tournait aux personnalites, mais le president intervint.

<<Du calme, mes amis, et raisonnons; il faut evidemment un canon d'une

grande volee, puisque la longueur de la piece accroitra la detente des

gaz accumules sous le projectile, mais il est inutile de depasser

certaines limites.

--Parfaitement, dit le major.

--Quelles sont les regles usitees en pareil cas? Ordinairement la

longueur d'un canon est vingt a vingt-cinq fois le diametre du boulet,

et il pese deux cent trente-cinq a deux cent quarante fois son poids.

--Ce n'est pas assez, s'ecria J.-T. Maston avec impetuosite.

--J'en conviens, mon digne ami, et, en effet, en suivant cette

proportion, pour un projectile large de neuf pieds pesant vingt mille

livres, l'engin n'aurait qu'une longueur de deux cent vingt-cinq pieds

et un poids de sept millions deux cent mille livres.

--C'est ridicule, repartit J.-T. Maston. Autant prendre un pistolet!

--Je le pense aussi, repondit Barbicane, c'est pourquoi je me propose

de quadrupler cette longueur et de construire un canon de neuf cents

pieds.

Le general et le major firent quelques objections; mais neanmoins

cette proposition, vivement soutenue par le secretaire du Gun-Club,

fut definitivement adoptee.

<<Maintenant, dit Elphiston, quelle epaisseur donner a ses parois.

--Une epaisseur de six pieds, repondit Barbicane.

--Vous ne pensez sans doute pas a dresser une pareille masse sur un

affut? demanda le major.

--Ce serait pourtant superbe! dit J.-T. Maston.

--Mais impraticable, repondit Barbicane. Non, je songe a couler cet

engin dans le sol meme, a le fretter avec des cercles de fer forge, et

enfin a l'entourer d'un epais massif de maconnerie a pierre et

chaux, de telle facon qu'il participe de toute la resistance du

terrain environnant. Une fois la piece fondue, l'ame sera

soigneusement alesee et calibree, de maniere a empecher le vent [C'est

l'espace qui existe quelquefois entre le projectile et l'ame de la

piece.] du boulet; ainsi il n'y aura aucune deperdition de gaz, et

toute la force expansive de la poudre sera employee a l'impulsion.

--Hurrah! hurrah! fit J.-T. Maston, nous tenons notre canon.

--Pas encore! repondit Barbicane en calmant de la main son impatient

ami.

--Et pourquoi?

--Parce que nous n'avons pas discute sa forme. Sera-ce un canon, un

obusier ou un mortier?

--Un canon, repliqua Morgan.

--Un obusier, repartit le major.

--Un mortier!>> s'ecria J.-T. Maston.

Une nouvelle discussion assez vive allait s'engager, chacun

preconisant son arme favorite, lorsque le president l'arreta net.

<<Mes amis, dit-il, je vais vous mettre tous d'accord; notre Columbiad

tiendra de ces trois bouches a feu a la fois. Ce sera un canon,

puisque la chambre de la poudre aura le meme diametre que l'ame. Ce

sera un obusier, puisqu'il lancera un obus. Enfin, ce sera un

mortier, puisqu'il sera braque sous un angle de quatre-vingt-dix

degres, et que, sans recul possible, inebranlablement fixe au sol, il

communiquera au projectile toute la puissance d'impulsion accumulee

dans ses flancs.

--Adopte, adopte, repondirent les membres du Comite.

--Une simple reflexion, dit Elphiston, ce can-obuso-mortier sera-t-il

raye?

--Non, repondit Barbicane, non; il nous faut une vitesse initiale

enorme, et vous savez bien que le boulet sort moins rapidement des

canons rayes que des canons a ame lisse.

--C'est juste.

--Enfin, nous le tenons, cette fois! repeta J.-T. Maston.

--Pas tout a fait encore, repliqua le president.

--Et pourquoi?

--Parce que nous ne savons pas encore de quel metal il sera fait.

--Decidons-le sans retard.

--J'allais vous le proposer.

Les quatre membres du Comite avalerent chacun une douzaine de

sandwiches suivis d'un bol de the, et la discussion recommenca.

<<Mes braves collegues, dit Barbicane, notre canon doit etre d'une

grande tenacite, d'une grande durete, infusible a la chaleur,

indissoluble et inoxydable a l'action corrosive des acides.

--Il n'y a pas de doute a cet egard, repondit le major, et comme il

faudra employer une quantite considerable de metal, nous n'aurons pas

l'embarras du choix.

--Eh bien! alors, dit Morgan, je propose pour la fabrication de la

Columbiad le meilleur alliage connu jusqu'ici, c'est-a-dire cent

parties de cuivre, douze parties d'etain et six parties de laiton.

--Mes amis, repondit le president, j'avoue que cette composition a

donne des resultats excellents; mais, dans l'espece, elle couterait

trop cher et serait d'un emploi fort difficile. Je pense donc qu'il

faut adopter une matiere excellente, mais a bas prix, telle que la

fonte de fer. N'est-ce pas votre avis, major?

--Parfaitement, repondit Elphiston.

--En effet, reprit Barbicane, la fonte de fer coute dix fois moins que

le bronze; elle est facile a fondre, elle se coule simplement dans des

moules de sable, elle est d'une manipulation rapide; c'est donc a la

fois economie d'argent et de temps. D'ailleurs, cette matiere est

excellente, et je me rappelle que pendant la guerre, au siege

d'Atlanta, des pieces en fonte ont tire mille coups chacune de vingt

minutes en vingt minutes, sans en avoir souffert.

--Cependant, la fonte est tres cassante, repondit Morgan.

--Oui, mais tres resistante aussi; d'ailleurs, nous n'eclaterons pas,

je vous en reponds.

--On peut eclater et etre honnete, repliqua sentencieusement J.-T.

Maston.

--Evidemment, repondit Barbicane. Je vais donc prier notre digne

secretaire de calculer le poids d'un canon de fonte long de neuf cents

pieds, d'un diametre interieur de neuf pieds, avec parois de six pieds

d'epaisseur.

--A l'instant>>, repondit J.-T. Maston.

Et, ainsi qu'il avait fait la veille, il aligna ses formules avec une

merveilleuse facilite, et dit au bout d'une minute:

<<Ce canon pesera soixante-huit mille quarante tonnes (-- 68,040,000

kg).

--Et a deux _cents_ la livre (-- 10 centimes), il coutera?...

--Deux millions cinq cent dix mille sept cent un dollars (--

13,608,000 francs).

J.-T. Maston, le major et le general regarderent Barbicane d'un air

inquiet.

<<Eh bien! messieurs, dit le president, je vous repeterai ce que je

vous disais hier, soyez tranquilles, les millions ne nous manqueront

pas!

Sur cette assurance de son president, le Comite se separa, apres avoir

remis au lendemain soir sa troisieme seance.

IX

LA QUESTION DES POUDRES

Restait a traiter la question des poudres. Le public attendait avec

anxiete cette derniere decision. La grosseur du projectile, la

longueur du canon etant donnees, quelle serait la quantite de poudre

necessaire pour produire l'impulsion? Cet agent terrible, dont

l'homme a cependant maitrise les effets, allait etre appele a jouer

son role dans des proportions inaccoutumees.

On sait generalement et l'on repete volontiers que la poudre fut

inventee au XIVe siecle par le moine Schwartz, qui paya de sa vie sa

grande decouverte. Mais il est a peu pres prouve maintenant que cette

histoire doit etre rangee parmi les legendes du Moyen Age. La poudre

n'a ete inventee par personne; elle derive directement des feux

gregeois, composes comme elle de soufre et de salpetre. Seulement,

depuis cette epoque, ces melanges, qui n'etaient que des melanges

fusants, se sont transformes en melanges detonants.

Mais si les erudits savent parfaitement la fausse histoire de la

poudre, peu de gens se rendent compte de sa puissance mecanique. Or,

c'est ce qu'il faut connaitre pour comprendre l'importance de la

question soumise au Comite.

Ainsi un litre de poudre pese environ deux livres (-- 900 grammes [La

livre americaine est de 453 g.]); il produit en s'enflammant quatre

cents litres de gaz, ces gaz rendus libres, et sous l'action d'une

temperature portee a deux mille quatre cents degres, occupent l'espace

de quatre mille litres. Donc le volume de la poudre est aux volumes

des gaz produits par sa deflagration comme un est a quatre mille. Que

l'on juge alors de l'effrayante poussee de ces gaz lorsqu'ils sont

comprimes dans un espace quatre mille fois trop resserre.

Voila ce que savaient parfaitement les membres du Comite quand le

lendemain ils entrerent en seance. Barbicane donna la parole au major

Elphiston, qui avait ete directeur des poudres pendant la guerre.

<<Mes chers camarades, dit ce chimiste distingue, je vais commencer par

des chiffres irrecusables qui nous serviront de base. Le boulet de

vingt-quatre dont nous parlait avant-hier l'honorable J.-T. Maston en

termes si poetiques, n'est chasse de la bouche a feu que par seize

livres de poudre seulement.

--Vous etes certain du chiffre? demanda Barbicane.

--Absolument certain, repondit le major. Le canon Armstrong n'emploie

que soixante-quinze livres de poudre pour un projectile de huit cents

livres, et la Columbiad Rodman ne depense que cent soixante livres de

poudre pour envoyer a six milles son boulet d'une demi-tonne. Ces

faits ne peuvent etre mis en doute, car je les ai releves moi-meme

dans les proces-verbaux du Comite d'artillerie.

--Parfaitement, repondit le general.

--Eh bien! reprit le major, voici la consequence a tirer de ces

chiffres, c'est que la quantite de poudre n'augmente pas avec le poids

du boulet: en effet, s'il fallait seize livres de poudre pour un

boulet de vingt-quatre; en d'autres termes, si, dans les canons

ordinaires, on emploie une quantite de poudre pesant les deux tiers du

poids du projectile, cette proportionnalite n'est pas constante.

Calculez, et vous verrez que, pour le boulet d'une demi-tonne, au lieu

de trois cent trente-trois livres de poudre, cette quantite a et

reduite a cent soixante livres seulement.

--Ou voulez-vous en venir? demanda le president.

--Si vous poussez votre theorie a l'extreme, mon cher major, dit J.-T.

Maston, vous arriverez a ceci, que, lorsque votre boulet sera

suffisamment lourd, vous ne mettrez plus de poudre du tout.

--Mon ami Maston est folatre jusque dans les choses serieuses,

repliqua le major, mais qu'il se rassure; je proposerai bientot des

quantites de poudre qui satisferont son amour-propre d'artilleur.

Seulement je tiens a constater que, pendant la guerre, et pour les

plus gros canons, le poids de la poudre a ete reduit, apres

experience, au dixieme du poids du boulet.

--Rien n'est plus exact, dit Morgan. Mais avant de decider la

quantite de poudre necessaire pour donner l'impulsion, je pense qu'il

est bon de s'entendre sur sa nature.

--Nous emploierons de la poudre a gros grains, repondit le major; sa

deflagration est plus rapide que celle du pulverin.

--Sans doute, repliqua Morgan, mais elle est tres brisante et finit

par alterer l'ame des pieces.

--Bon! ce qui est un inconvenient pour un canon destine a faire un

long service n'en est pas un pour notre Columbiad. Nous ne courons

aucun danger d'explosion, il faut que la poudre s'enflamme

instantanement, afin que son effet mecanique soit complet.

--On pourrait, dit J.-T. Maston, percer plusieurs lumieres, de facon

a mettre le feu sur divers points a la fois.

--Sans doute, repondit Elphiston, mais cela rendrait la manoeuvre plus

difficile. J'en reviens donc a ma poudre a gros grains, qui supprime

ces difficultes.

--Soit, repondit le general.

--Pour charger sa Columbiad, reprit le major, Rodman employait une

poudre a grains gros comme des chataignes, faite avec du charbon de

saule simplement torrefie dans des chaudieres de fonte. Cette poudre

etait dure et luisante, ne laissait aucune trace sur la main,

renfermait dans une grande proportion de l'hydrogene et de l'oxygene,

deflagrait instantanement, et, quoique tres brisante, ne deteriorait

pas sensiblement les bouches a feu.

--Eh bien! il me semble, repondit J.-T. Maston, que nous n'avons pas

a hesiter, et que notre choix est tout fait.

--A moins que vous ne preferiez de la poudre d'or>>, repliqua le major

en riant, ce qui lui valut un geste menacant du crochet de son

susceptible ami.

Jusqu'alors Barbicane s'etait tenu en dehors de la discussion. Il

laissait parler, il ecoutait. Il avait evidemment une idee. Aussi se

contenta-t-il simplement de dire:

<<Maintenant, mes amis, quelle quantite de poudre proposez-vous?

Les trois membres du Gun-Club entre-regarderent un instant.

<<Deux cent mille livres, dit enfin Morgan.

--Cinq cent mille, repliqua le major.

--Huit cent mille livres! >> s'ecria J.-T. Maston.

Cette fois, Elphiston n'osa pas taxer son collegue d'exageration. En

effet, il s'agissait d'envoyer jusqu'a la Lune un projectile pesant

vingt mille livres et de lui donner une force initiale de douze mille

yards par seconde. Un moment de silence suivit donc la triple

proposition faite par les trois collegues.

Il fut enfin rompu par le president Barbicane.

<<Mes braves camarades, dit-il d'une voix tranquille, je pars de ce

principe que la resistance de notre canon construit dans des

conditions voulues est illimitee. Je vais donc surprendre l'honorable

J.-T. Maston en lui disant qu'il a ete timide dans ses calculs, et je

proposerai de doubler ses huit cent mille livres de poudre.

--Seize cent mille livres? fit J.-T. Maston en sautant sur sa

chaise.

--Tout autant.

--Mais alors il faudra en revenir a mon canon d'un demi-mille de

longueur.

--C'est evident, dit le major.

--Seize cent mille livres de poudre, reprit le secretaire du Comite,

occuperont un espace de vingt-deux mille pieds cubes [Un peu moins de

800 metres cubes.] environ; or, comme votre canon n'a qu'une

contenance de cinquante-quatre mille pieds cubes [Deux mille metres

cubes.], il sera a moitie rempli, et l'ame ne sera plus assez longue

pour que la detente des gaz imprime au projectile une suffisante

impulsion.

Il n'y avait rien a repondre. J.-T. Maston disait vrai. On regarda

Barbicane.

<<Cependant, reprit le president, je tiens a cette quantite de poudre.

Songez-y, seize cent mille livres de poudre donneront naissance a six

milliards de litres de gaz. Six milliards! Vous entendez bien?

--Mais alors comment faire? demanda le general.

--C'est tres simple; il faut reduire cette enorme quantite de poudre,

tout en lui conservant cette puissance mecanique.

--Bon! mais par quel moyen?

--Je vais vous le dire>>, repondit simplement Barbicane.

Ses interlocuteurs le devorerent des yeux.

<<Rien n'est plus facile, en effet, reprit-il, que de ramener cette

masse de poudre a un volume quatre fois moins considerable. Vous

connaissez tous cette matiere curieuse qui constitue les tissus

elementaires des vegetaux, et qu'on nomme cellulose.

--Ah! fit le major, je vous comprends, mon cher Barbicane.

--Cette matiere, dit le president, s'obtient a l'etat de puret

parfaite dans divers corps, et surtout dans le coton, qui n'est autre

chose que le poil des graines du cotonnier. Or, le coton, combin

avec l'acide azotique a froid, se transforme en une substance

eminemment insoluble, eminemment combustible, eminemment explosive.

Il y a quelques annees, en 1832, un chimiste francais, Braconnot,

decouvrit cette substance, qu'il appela xyloidine. En 1838, un autre

Francais, Pelouze, en etudia les diverses proprietes, et enfin, en

1846, Shonbein, professeur de chimie a Bale, la proposa comme poudre

de guerre. Cette poudre, c'est le coton azotique...

--Ou pyroxyle, repondit Elphiston.

--Ou fulmi-coton, repliqua Morgan.

--Il n'y a donc pas un nom d'Americain a mettre au bas de cette

decouverte? s'ecria J.-T. Maston, pousse par un vif sentiment

d'amour-propre national.

--Pas un, malheureusement, repondit le major.

--Cependant, pour satisfaire Maston, reprit le president, je lui dirai

que les travaux d'un de nos concitoyens peuvent etre rattaches

l'etude de la cellulose, car le collodion, qui est un des principaux

agents de la photographie, est tout simplement du pyroxyle dissous

dans l'ether additionne d'alcool, et il a ete decouvert par Maynard,

alors etudiant en medecine a Boston.

--Eh bien! hurrah pour Maynard et pour le fulmi-coton! s'ecria le

bruyant secretaire du Gun-Club.

--Je reviens au pyroxyle, reprit Barbicane. Vous connaissez ses

proprietes, qui vont nous le rendre si precieux; il se prepare avec la

plus grande facilite; du coton plonge dans de l'acide azotique fumant

[Ainsi nomme, parce que, au contact de l'air humide, il repand

d'epaisses fumees blanchatres.], pendant quinze minutes, puis lav

grande eau, puis seche, et voila tout.

--Rien de plus simple, en effet, dit Morgan.

--De plus, le pyroxyle est inalterable a l'humidite, qualite precieuse

a nos yeux, puisqu'il faudra plusieurs jours pour charger le canon;

son inflammabilite a lieu a cent soixante-dix degres au lieu de deux

cent quarante, et sa deflagration est si subite, qu'on peut

l'enflammer sur de la poudre ordinaire, sans que celle-ci ait le temps

de prendre feu.

--Parfait, repondit le major.

--Seulement il est plus couteux.

--Qu'importe? fit J.-T. Maston.

--Enfin il communique aux projectiles une vitesse quatre fois

superieure a celle de la poudre. J'ajouterai meme que, si l'on y mele

les huit dixiemes de son poids de nitrate de potasse, sa puissance

expansive est encore augmentee dans une grande proportion.

--Sera-ce necessaire? demanda le major.

--Je ne le pense pas, repondit Barbicane. Ainsi donc, au lieu de

seize cent mille livres de poudre, nous n'aurons que quatre cent mille

livres de fulmi-coton, et comme on peut sans danger comprimer cinq

cents livres de coton dans vingt-sept pieds cubes, cette matiere

n'occupera qu'une hauteur de trente toises dans la Columbiad. De

cette facon, le boulet aura plus de sept cents pieds d'ame a parcourir

sous l'effort de six milliards de litres de gaz, avant de prendre son

vol vers l'astre des nuits!

A cette periode, J.-T. Maston ne put contenir son emotion; il se jeta

dans les bras de son ami avec la violence d'un projectile, et il

l'aurait defonce, si Barbicane n'eut ete bati a l'epreuve de la bombe.

Cet incident termina la troisieme seance du Comite. Barbicane et ses

audacieux collegues, auxquels rien ne semblait impossible, venaient de

resoudre la question si complexe du projectile, du canon et des

poudres. Leur plan etant fait, il n'y avait qu'a l'executer.

<<Un simple detail, une bagatelle>>, disait J.-T. Maston.

[NOTA -- Dans cette discussion le president Barbicane revendique pour

l'un de ses compatriotes l'invention du collodion. C'est une erreur,

n'en deplaise au brave J.-T. Maston, et elle vient de la similitude

de deux noms.

En 1847, Maynard, etudiant en medecine a Boston, a bien eu l'idee

d'employer le collodion au traitement des plaies, mais le collodion

etait connu en 1846. C'est a un Francais, un esprit tres distingue,

un savant tout a la fois peintre, poete, philosophe, helleniste et

chimiste, M. Louis Menard, que revient l'honneur de cette grande

decouverte. -- J. V.]

X

UN ENNEMI SUR VINGT-CINQ MILLIONS D'AMIS

Le public americain trouvait un puissant interet dans les moindres

details de l'entreprise du Gun-Club. Il suivait jour par jour les

discussions du Comite. Les plus simples preparatifs de cette grande

experience, les questions de chiffres qu'elle soulevait, les

difficultes mecaniques a resoudre, en un mot, <<sa mise en train>>,

voila ce qui le passionnait au plus haut degre.

Plus d'un an allait s'ecouler entre le commencement des travaux et

leur achevement; mais ce laps de temps ne devait pas etre vide

d'emotions; l'emplacement a choisir pour le forage, la construction du

moule, la fonte de la Columbiad, son chargement tres perilleux,

c'etait la plus qu'il ne fallait pour exciter la curiosite publique.

Le projectile, une fois lance, echapperait aux regards en quelques

dixiemes de seconde; puis, ce qu'il deviendrait, comme il se

comporterait dans l'espace, de quelle facon il atteindrait la Lune,

c'est ce qu'un petit nombre de privilegies verraient seuls de leurs

propres yeux. Ainsi donc, les preparatifs de l'experience, les

details precis de l'execution en constituaient alors le veritable

interet.

Cependant, l'attrait purement scientifique de l'entreprise fut tout

d'un coup surexcite par un incident.

On sait quelles nombreuses legions d'admirateurs et d'amis le projet

Barbicane avait ralliees a son auteur. Pourtant, si honorable, si

extraordinaire qu'elle fut, cette majorite ne devait pas etre

l'unanimite. Un seul homme, un seul dans tous les Etats de l'Union,

protesta contre la tentative du Gun-Club; il l'attaqua avec violence,

a chaque occasion; et la nature est ainsi faite, que Barbicane fut

plus sensible a cette opposition d'un seul qu'aux applaudissements de

tous les autres.

Cependant, il savait bien le motif de cette antipathie, d'ou venait

cette inimitie solitaire, pourquoi elle etait personnelle et

d'ancienne date, enfin dans quelle rivalite d'amour-propre elle avait

pris naissance.

Cet ennemi perseverant, le president du Gun-Club ne l'avait jamais vu.

Heureusement, car la rencontre de ces deux hommes eut certainement

entraine de facheuses consequences. Ce rival etait un savant comme

Barbicane, une nature fiere, audacieuse, convaincue, violente, un pur

Yankee. On le nommait le capitaine Nicholl. Il habitait

Philadelphie.

Personne n'ignore la lutte curieuse qui s'etablit pendant la guerre

federale entre le projectile et la cuirasse des navires blindes;

celui-la destine a percer celle-ci; celle-ci decidee a ne point se

laisser percer. De la une transformation radicale de la marine dans

les Etats des deux continents. Le boulet et la plaque lutterent avec

un acharnement sans exemple, l'un grossissant, l'autre s'epaississant

dans une proportion constante. Les navires, armes de pieces

formidables, marchaient au feu sous l'abri de leur invulnerable

carapace. Les _Merrimac_, les _Monitor_, les _Ram-Tenesse_, les

Weckausen [Navires de la marine americaine.] lancaient des

projectiles enormes, apres s'etre cuirasses contre les projectiles des

autres. Ils faisaient a autrui ce qu'ils ne voulaient pas qu'on leur

fit, principe immoral sur lequel repose tout l'art de la guerre.

Or, si Barbicane fut un grand fondeur de projectiles, Nicholl fut un

grand forgeur de plaques. L'un fondait nuit et jour a Baltimore, et

l'autre forgeait jour et nuit a Philadelphie. Chacun suivait un

courant d'idees essentiellement oppose.

Aussitot que Barbicane inventait un nouveau boulet, Nicholl inventait

une nouvelle plaque. Le president du Gun-Club passait sa vie a percer

des trous, le capitaine a l'en empecher. De la une rivalite de tous

les instants qui allait jusqu'aux personnes. Nicholl apparaissait

dans les reves de Barbicane sous la forme d'une cuirasse impenetrable

contre laquelle il venait se briser, et Barbicane, dans les songes de

Nicholl, comme un projectile qui le percait de part en part.

Cependant, bien qu'ils suivissent deux lignes divergentes, ces savants

auraient fini par se rencontrer, en depit de tous les axiomes de

geometrie; mais alors c'eut ete sur le terrain du duel. Fort

heureusement pour ces citoyens si utiles a leur pays, une distance de

cinquante a soixante milles les separait l'un de l'autre, et leurs

amis herisserent la route de tels obstacles qu'ils ne se rencontrerent

jamais.

Maintenant, lequel des deux inventeurs l'avait emporte sur l'autre, on

ne savait trop; les resultats obtenus rendaient difficile une juste

appreciation. Il semblait cependant, en fin de compte, que la

cuirasse devait finir par ceder au boulet.

Neanmoins, il y avait doute pour les hommes competents. Aux dernieres

experiences, les projectiles cylindro-coniques de Barbicane vinrent se

ficher comme des epingles sur les plaques de Nicholl; ce jour-la, le

forgeur de Philadelphie se crut victorieux et n'eut plus assez de

mepris pour son rival; mais quand celui-ci substitua plus tard aux

boulets coniques de simples obus de six cents livres, le capitaine dut

en rabattre. En effet ces projectiles, quoique animes d'une vitesse

mediocre [Le poids de la poudre employee n'etait que l/12 du poids de

l'obus.], briserent, trouerent, firent voler en morceaux les plaques

du meilleur metal.

Or, les choses en etaient a ce point, la victoire semblait devoir

rester au boulet, quand la guerre finit le jour meme ou Nicholl

terminait une nouvelle cuirasse d'acier forge! C'etait un

chef-d'oeuvre dans son genre; elle defiait tous les projectiles du

monde. Le capitaine la fit transporter au polygone de Washington, en

provoquant le president du Gun-Club a la briser. Barbicane, la paix

etant faite, ne voulut pas tenter l'experience.

Alors Nicholl, furieux, offrit d'exposer sa plaque au choc des boulets

les plus invraisemblables, pleins, creux, ronds ou coniques. Refus du

president qui, decidement, ne voulait pas compromettre son dernier

succes.

Nicholl, surexcite par cet entetement inqualifiable, voulut tenter

Barbicane en lui laissant toutes les chances. Il proposa de mettre sa

plaque a deux cents yards du canon. Barbicane de s'obstiner dans son

refus. A cent yards? Pas meme a soixante-quinze.

<<A cinquante alors, s'ecria le capitaine par la voix des journaux,

vingt-cinq yards ma plaque, et je me mettrai derriere!

Barbicane fit repondre que, quand meme le capitaine Nicholl se

mettrait devant, il ne tirerait pas davantage.

Nicholl, a cette replique, ne se contint plus; il en vint aux

personnalites; il insinua que la poltronnerie etait indivisible; que

l'homme qui refuse de tirer un coup de canon est bien pres d'en avoir

peur; qu'en somme, ces artilleurs qui se battent maintenant a six

milles de distance ont prudemment remplace le courage individuel par

les formules mathematiques, et qu'au surplus il y a autant de bravoure

a attendre tranquillement un boulet derriere une plaque, qu'

l'envoyer dans toutes les regles de l'art.

A ces insinuations Barbicane ne repondit rien; peut-etre meme ne les

connut-il pas, car alors les calculs de sa grande entreprise

l'absorbaient entierement.

Lorsqu'il fit sa fameuse communication au Gun-Club, la colere du

capitaine Nicholl fut portee a son paroxysme. Il s'y melait une

supreme jalousie et un sentiment absolu d'impuissance! Comment

inventer quelque chose de mieux que cette Columbiad de neuf cents

pieds! Quelle cuirasse resisterait jamais a un projectile de vingt

mille livres! Nicholl demeura d'abord atterre, aneanti, brise sous ce

<<coup de canon>> puis il se releva, et resolut d'ecraser la proposition

du poids de ses arguments.

Il attaqua donc tres violemment les travaux du Gun-Club; il publia

nombre de lettres que les journaux ne se refuserent pas a reproduire.

Il essaya de demolir scientifiquement l'oeuvre de Barbicane. Une fois

la guerre entamee, il appela a son aide des raisons de tout ordre, et,

a vrai dire, trop souvent specieuses et de mauvais aloi.

D'abord, Barbicane fut tres violemment attaque dans ses chiffres;

Nicholl chercha a prouver par A + B la faussete de ses formules, et il

l'accusa d'ignorer les principes rudimentaires de la balistique.

Entre autres erreurs, et suivant ses calculs a lui, Nicholl, il etait

absolument impossible d'imprimer a un corps quelconque une vitesse de

douze mille yards par seconde; il soutint, l'algebre a la main, que,

meme avec cette vitesse, jamais un projectile aussi pesant ne

franchirait les limites de l'atmosphere terrestre! Il n'irait

seulement pas a huit lieues! Mieux encore. En regardant la vitesse

comme acquise, en la tenant pour suffisante, l'obus ne resisterait pas

a la pression des gaz developpes par l'inflammation de seize cents

mille livres de poudre, et resistat-il a cette pression, du moins il

ne supporterait pas une pareille temperature, il fondrait a sa sortie

de la Columbiad et retomberait en pluie bouillante sur le crane des

imprudents spectateurs.

Barbicane, a ces attaques, ne sourcilla pas et continua son oeuvre.

Alors Nicholl prit la question sous d'autres faces; sans parler de son

inutilite a tous les points de vue, il regarda l'experience comme fort

dangereuse, et pour les citoyens qui autoriseraient de leur presence

un aussi condamnable spectacle, et pour les villes voisines de ce

deplorable canon; il fit egalement remarquer que si le projectile

n'atteignait pas son but, resultat absolument impossible, il

retomberait evidemment sur la Terre, et que la chute d'une pareille

masse, multipliee par le carre de sa vitesse, compromettrait

singulierement quelque point du globe. Donc, en pareille

circonstance, et sans porter atteinte aux droits de citoyens libres,

il etait des cas ou l'intervention du gouvernement devenait

necessaire, et il ne fallait pas engager la surete de tous pour le bon

plaisir d'un seul.

On voit a quelle exageration se laissait entrainer le capitaine

Nicholl. Il etait seul de son opinion. Aussi personne ne tint compte

de ses malencontreuses propheties. On le laissa donc crier a son

aise, et jusqu'a s'epoumoner, puisque cela lui convenait. Il se

faisait le defenseur d'une cause perdue d'avance; on l'entendait, mais

on ne l'ecoutait pas, et il n'enleva pas un seul admirateur au

president du Gun-Club. Celui-ci, d'ailleurs, ne prit meme pas la

peine de retorquer les arguments de son rival.

Nicholl, accule dans ses derniers retranchements, et ne pouvant meme

pas payer de sa personne dans sa cause, resolut de payer de son

argent. Il proposa donc publiquement dans l'_Enquirer_ de Richmond

une serie de paris concus en ces termes et suivant une proportion

croissante.

Il paria:

1deg. Que les fonds necessaires a l'entreprise

du Gun-Club ne seraient pas faits, ci... 1000 dollars

2deg. Que l'operation de la fonte d'un canon

de neuf cents pieds etait impraticable

et ne reussirait pas, ci.............. 2000 --

3deg. Qu'il serait impossible de charger la

Columbiad, et que le pyroxyle prendrait

feu de lui-meme sous la pression du

projectile, ci...................... 3000 --

4deg. Que la Columbiad eclaterait au premier

coup, ci............................... 4000 --

5deg. Que le boulet n'irait pas seulement

six milles et retomberait quelques

secondes apres avoir ete lance, si... 5000 --

On le voit c'etait une somme importante que risquait le capitaine dans

son invincible entetement. Il ne s'agissait pas moins de quinze mille

dollars [Quatre-vingt-un mille trois cents francs.].

Malgre l'importance du pari, le 19 mai, il recut un pli cachete, d'un

laconisme superbe et concu en ces termes:

Baltimore, 18 octobre.

Tenu.

BARBICANE.

XI

FLORIDE ET TEXAS

Cependant, une question restait encore a decider: il fallait choisir

un endroit favorable a l'experience. Suivant la recommandation de

l'Observatoire de Cambridge, le tir devait etre dirig

perpendiculairement au plan de l'horizon, c'est-a-dire vers le zenith;

or, la Lune ne monte au zenith que dans les lieux situes entre 0deg. et

28deg. de latitude, en d'autres termes, sa declinaison n'est que de 28

[La declinaison d'un astre est sa latitude dans la sphere celeste;

l'ascension droite en est la longitude.]. Il s'agissait donc de

determiner exactement le point du globe ou serait fondue l'immense

Columbiad.

Le 20 octobre, le Gun-Club etant reuni en seance generale, Barbicane

apporta une magnifique carte des Etats-Unis de Z. Belltropp. Mais,

sans lui laisser le temps de la deployer, J.-T. Maston avait demand

la parole avec sa vehemence habituelle, et parle en ces termes:

<<Honorables collegues, la question qui va se traiter aujourd'hui a une

veritable importance nationale, et elle va nous fournir l'occasion de

faire un grand acte de patriotisme.

Les membres du Gun-Club se regarderent sans comprendre ou l'orateur

voulait en venir.

<<Aucun de vous, reprit-il, n'a la pensee de transiger avec la gloire

de son pays, et s'il est un droit que l'Union puisse revendiquer,

c'est celui de receler dans ses flancs le formidable canon du

Gun-Club. Or, dans les circonstances actuelles...

--Brave Maston... dit le president.

--Permettez-moi de developper ma pensee, reprit l'orateur. Dans les

circonstances actuelles, nous sommes forces de choisir un lieu assez

rapproche de l'equateur, pour que l'experience se fasse dans de bonnes

conditions...

--Si vous voulez bien... dit Barbicane.

--Je demande la libre discussion des idees, repliqua le bouillant

J.-T. Maston, et je soutiens que le territoire duquel s'elancera

notre glorieux projectile doit appartenir a l'Union.

--Sans doute! repondirent quelques membres.

--Eh bien! puisque nos frontieres ne sont pas assez etendues, puisque

au sud l'Ocean nous oppose une barriere infranchissable, puisqu'il

nous faut chercher au-dela des Etats-Unis et dans un pays limitrophe

ce vingt-huitieme parallele, c'est la un _casus belli_ legitime, et je

demande que l'on declare la guerre au Mexique!

--Mais non! mais non! s'ecria-t-on de toutes parts.

--Non! repliqua J.-T. Maston. Voila un mot que je m'etonne

d'entendre dans cette enceinte!

--Mais ecoutez donc!...

--Jamais! jamais! s'ecria le fougueux orateur. Tot ou tard cette

guerre se fera, et je demande qu'elle eclate aujourd'hui meme.

--Maston, dit Barbicane en faisant detonner son timbre avec fracas, je

vous retire la parole!

Maston voulut repliquer, mais quelques-uns de ses collegues parvinrent

a le contenir.

<<Je conviens, dit Barbicane, que l'experience ne peut et ne doit etre

tentee que sur le sol de l'Union, mais si mon impatient ami m'eut

laisse parler, s'il eut jete les yeux sur une carte, il saurait qu'il

est parfaitement inutile de declarer la guerre a nos voisins, car

certaines frontieres des Etats-Unis s'etendent au-dela du

vingt-huitieme parallele. Voyez, nous avons a notre disposition toute

la partie meridionale du Texas et des Florides.

L'incident n'eut pas de suite; cependant, ce ne fut pas sans regret

que J.-T. Maston se laissa convaincre. Il fut donc decide que la

Columbiad serait coulee, soit dans le sol du Texas, soit dans celui de

la Floride. Mais cette decision devait creer une rivalite sans

exemple entre les villes de ces deux Etats.

Le vingt-huitieme parallele, a sa rencontre avec la cote americaine,

traverse la peninsule de la Floride et la divise en deux parties a peu

pres egales. Puis, se jetant dans le golfe du Mexique, il sous-tend

l'arc forme par les cotes de l'Alabama, du Mississippi et de la

Louisiane. Alors, abordant le Texas, dont il coupe un angle, il se

prolonge a travers le Mexique, franchit la Sonora, enjambe la vieille

Californie et va se perdre dans les mers du Pacifique. Il n'y avait

donc que les portions du Texas et de la Floride, situees au-dessous de

ce parallele, qui fussent dans les conditions de latitude recommandees

par l'Observatoire de Cambridge.

La Floride, dans sa partie meridionale, ne compte pas de cites

importantes. Elle est seulement herissee de forts eleves contre les

Indiens errants. Une seule ville, Tampa-Town, pouvait reclamer en

faveur de sa situation et se presenter avec ses droits.

Au Texas, au contraire, les villes sont plus nombreuses et plus

importantes, Corpus-Christi, dans le county de Nueces, et toutes les

cites situees sur le Rio-Bravo, Laredo, Comalites, San-Ignacio, dans

le Web, Roma, Rio-Grande-City, dans le Starr, Edinburg, dans

l'Hidalgo, Santa-Rita, el Panda, Brownsville, dans le Cameron,

formerent une ligue imposante contre les pretentions de la Floride.

Aussi, la decision a peine connue, les deputes texiens et floridiens

arriverent a Baltimore par le plus court; a partir de ce moment, le

president Barbicane et les membres influents du Gun-Club furent

assieges jour et nuit de reclamations formidables. Si sept villes de

la Grece se disputerent l'honneur d'avoir vu naitre Homere, deux Etats

tout entiers menacaient d'en venir aux mains a propos d'un canon.

On vit alors ces <<freres feroces>> se promener en armes dans les rues

de la ville. A chaque rencontre, quelque conflit etait a craindre,

qui aurait eu des consequences desastreuses. Heureusement la prudence

et l'adresse du president Barbicane conjurerent ce danger. Les

demonstrations personnelles trouverent un derivatif dans les journaux

des divers Etats. Ce fut ainsi que le _New York Herald_ et la

Tribune soutinrent le Texas, tandis que le _Times_ et l'_American

Review_ prirent fait et cause pour les deputes floridiens. Les

membres du Gun-Club ne savaient plus auquel entendre.

Le Texas arrivait fierement avec ses vingt-six comtes, qu'il semblait

mettre en batterie; mais la Floride repondait que douze comtes

pouvaient plus que vingt-six, dans un pays six fois plus petit.

Le Texas se targuait fort de ses trois cent trente mille indigenes,

mais la Floride, moins vaste, se vantait d'etre plus peuplee avec

cinquante-six mille. D'ailleurs elle accusait le Texas d'avoir une

specialite de fievres paludeennes qui lui coutaient, bon an mal an,

plusieurs milliers d'habitants. Et elle n'avait pas tort.

A son tour, le Texas repliquait qu'en fait de fievres la Floride

n'avait rien a lui envier, et qu'il etait au moins imprudent de

traiter les autres de pays malsains, quand on avait l'honneur de

posseder le <<vomito negro>> a l'etat chronique. Et il avait raison.

<<D'ailleurs, ajoutaient les Texiens par l'organe du _New York Herald_,

on doit des egards a un Etat ou pousse le plus beau coton de toute

l'Amerique, un Etat qui produit le meilleur chene vert pour la

construction des navires, un Etat qui renferme de la houille superbe

et des mines de fer dont le rendement est de cinquante pour cent de

minerai pur.

A cela l'_American Review_ repondait que le sol de la Floride, sans

etre aussi riche, offrait de meilleures conditions pour le moulage et

la fonte de la Columbiad, car il etait compose de sable et de terre

argileuse.

<<Mais, reprenaient les Texiens, avant de fondre quoi que ce soit dans

un pays, il faut arriver dans ce pays; or, les communications avec la

Floride sont difficiles, tandis que la cote du Texas offre la baie de

Galveston, qui a quatorze lieues de tour et qui peut contenir les

flottes du monde entier.

--Bon! repetaient les journaux devoues aux Floridiens, vous nous la

donnez belle avec votre baie de Galveston situee au-dessus du

vingt-neuvieme parallele. N'avons-nous pas la baie d'Espiritu-Santo,

ouverte precisement sur le vingt-huitieme degre de latitude, et par

laquelle les navires arrivent directement a Tampa-Town?

--Jolie baie! repondait le Texas, elle est a demi ensablee!

--Ensables vous-memes! s'ecriait la Floride. Ne dirait-on pas que je

suis un pays de sauvages?

--Ma foi, les Seminoles courent encore vos prairies!

--Eh bien! et vos Apaches et vos Comanches sont-ils donc civilises!

La guerre se soutenait ainsi depuis quelques jours, quand la Floride

essaya d'entrainer son adversaire sur un autre terrain, et un matin le

Times insinua que, l'entreprise etant <<essentiellement americaine>>,

elle ne pouvait etre tentee que sur un territoire <<essentiellement

americain>>!

A ces mots le Texas bondit: <<Americains! s'ecria-t-il, ne le

sommes-nous pas autant que vous? Le Texas et la Floride n'ont-ils pas

ete incorpores tous les deux a l'Union en 1845?

--Sans doute, repondit le _Times_, mais nous appartenons aux

Americains depuis 1820.

--Je le crois bien, repliqua la _Tribune_; apres avoir ete Espagnols

ou Anglais pendant deux cents ans, on vous a vendus aux Etats-Unis

pour cinq millions de dollars!

--Et qu'importe! repliquerent les Floridiens, devons-nous en rougir?

En 1803, n'a-t-on pas achete la Louisiane a Napoleon au prix de seize

millions de dollars [Quatre-vingt-deux millions de francs.]?

--C'est une honte! s'ecrierent alors les deputes du Texas. Un

miserable morceau de terre comme la Floride, oser se comparer au

Texas, qui, au lieu de se vendre, s'est fait independant lui-meme, qui

a chasse les Mexicains le 2 mars 1836, qui s'est declare republique

federative apres la victoire remportee par Samuel Houston aux bords du

San-Jacinto sur les troupes de Santa-Anna! Un pays enfin qui s'est

adjoint volontairement aux Etats-Unis d'Amerique!

--Parce qu'il avait peur des Mexicains!>> repondit la Floride.

Peur! Du jour ou ce mot, vraiment trop vif, fut prononce, la position

devint intolerable. On s'attendit a un egorgement des deux partis

dans les rues de Baltimore. On fut oblige de garder les deputes

vue.

Le president Barbicane ne savait ou donner de la tete. Les notes, les

documents, les lettres grosses de menaces pleuvaient dans sa maison.

Quel parti devait-il prendre? Au point de vue de l'appropriation du

sol, de la facilite des communications, de la rapidite des transports,

les droits des deux Etats etaient veritablement egaux. Quant aux

personnalites politiques, elles n'avaient que faire dans la question.

Or, cette hesitation, cet embarras durait deja depuis longtemps, quand

Barbicane resolut d'en sortir; il reunit ses collegues, et la solution

qu'il leur proposa fut profondement sage, comme on va le voir.

<<En considerant bien, dit-il, ce qui vient de se passer entre la

Floride et le Texas, il est evident que les memes difficultes se

reproduiront entre les villes de l'Etat favorise. La rivalit

descendra du genre a l'espece, de l'Etat a la Cite, et voila tout.

Or, le Texas possede onze villes dans les conditions voulues, qui se

disputeront l'honneur de l'entreprise et nous creeront de nouveaux

ennuis, tandis que la Floride n'en a qu'une. Va donc pour la Floride

et pour Tampa-Town!

Cette decision, rendue publique, atterra les deputes du Texas. Ils

entrerent dans une indescriptible fureur et adresserent des

provocations nominales aux divers membres du Gun-Club. Les magistrats

de Baltimore n'eurent plus qu'un parti a prendre, et ils le prirent.

On fit chauffer un train special, on y embarqua les Texiens bon gr

mal gre, et ils quitterent la ville avec une rapidite de trente milles

a l'heure.

Mais, si vite qu'ils fussent emportes, ils eurent le temps de jeter un

dernier et menacant sarcasme a leurs adversaires.

Faisant allusion au peu de largeur de la Floride, simple presqu'ile

resserree entre deux mers, ils pretendirent qu'elle ne resisterait pas

a la secousse du tir et qu'elle sauterait au premier coup de canon.

<<Eh bien! qu'elle saute!>> repondirent les Floridiens avec un

laconisme digne des temps antiques.

XII

URBI ET ORBI

Les difficultes astronomiques, mecaniques, topographiques une fois

resolues, vint la question d'argent. Il s'agissait de se procurer une

somme enorme pour l'execution du projet. Nul particulier, nul Etat

meme n'aurait pu disposer des millions necessaires.

Le president Barbicane prit donc le parti, bien que l'entreprise fut

americaine, d'en faire une affaire d'un interet universel et de

demander a chaque peuple sa cooperation financiere. C'etait a la fois

le droit et le devoir de toute la Terre d'intervenir dans les affaires

de son satellite. La souscription ouverte dans ce but s'etendit de

Baltimore au monde entier, _urbi et orbi_.

Cette souscription devait reussir au-dela de toute esperance. Il

s'agissait cependant de sommes a donner, non a preter. L'operation

etait purement desinteressee dans le sens litteral du mot, et

n'offrait aucune chance de benefice.

Mais l'effet de la communication Barbicane ne s'etait pas arrete aux

frontieres des Etats-Unis; il avait franchi l'Atlantique et le

Pacifique, envahissant a la fois l'Asie et l'Europe, l'Afrique et

l'Oceanie. Les observatoires de l'Union se mirent en rapport immediat

avec les observatoires des pays etrangers; les uns, ceux de Paris, de

Petersbourg, du Cap, de Berlin, d'Altona, de Stockholm, de Varsovie,

de Hambourg, de Bude, de Bologne, de Malte, de Lisbonne, de Benares,

de Madras, de Peking, firent parvenir leurs compliments au Gun-Club;

les autres garderent une prudente expectative.

Quant a l'observatoire de Greenwich, approuve par les vingt-deux

autres etablissements astronomiques de la Grande-Bretagne, il fut net;

il nia hardiment la possibilite du succes, et se rangea aux theories

du capitaine Nicholl. Aussi, tandis que diverses societes savantes

promettaient d'envoyer des delegues a Tampa-Town, le bureau de

Greenwich, reuni en seance, passa brutalement a l'ordre du jour sur la

proposition Barbicane. C'etait la de la belle et bonne jalousie

anglaise. Pas autre chose.

En somme, l'effet fut excellent dans le monde scientifique, et de l

il passa parmi les masses, qui, en general, se passionnerent pour la

question. Fait d'une haute importance, puisque ces masses allaient

etre appelees a souscrire un capital considerable.

Le president Barbicane, le 8 octobre, avait lance un manifeste

empreint d'enthousiasme, et dans lequel il faisait appel <<a tous les

hommes de bonne volonte sur la Terre>>. Ce document, traduit en toutes

langues, reussit beaucoup.

Les souscriptions furent ouvertes dans les principales villes de

l'Union pour se centraliser a la banque de Baltimore, 9, Baltimore

street; puis on souscrivit dans les differents Etats des deux

continents:

A Vienne, chez S.-M. de Rothschild;

A Petersbourg, chez Stieglitz et Ce;

A Paris, au Credit mobilier;

A Stockholm, chez Tottie et Arfuredson;

A Londres, chez N.-M. de Rothschild et fils;

A Turin, chez Ardouin et Ce;

A Berlin, chez Mendelssohn;

A Geneve, chez Lombard, Odier et Ce;

A Constantinople, a la Banque Ottomane;

A Bruxelles, chez S. Lambert;

A Madrid, chez Daniel Weisweller;

A Amsterdam, au Credit Neerlandais;

A Rome, chez Torlonia et Ce;

A Lisbonne, chez Lecesne;

A Copenhague, a la Banque privee;

A Buenos Aires, a la Banque Maua;

A Rio de Janeiro, meme maison;

A Montevideo, meme maison;

A Valparaiso, chez Thomas La Chambre et Ce;

A Mexico, chez Martin Daran et Ce;

A Lima, chez Thomas La Chambre et Ce.

Trois jours apres le manifeste du president Barbicane, quatre millions

de dollars [Vingt et un millions de francs (21,680,000).] etaient

verses dans les differentes villes de l'Union. Avec un pareil

acompte, le Gun-Club pouvait deja marcher.

Mais, quelques jours plus tard, les depeches apprenaient a l'Amerique

que les souscriptions etrangeres se couvraient avec un veritable

empressement. Certains pays se distinguaient par leur generosite;

d'autres se desserraient moins facilement. Affaire de temperament.

Du reste, les chiffres sont plus eloquents que les paroles, et voici

l'etat officiel des sommes qui furent portees a l'actif du Gun-Club,

apres souscription close.

La Russie versa pour son contingent l'enorme somme de trois cent

soixante-huit mille sept cent trente-trois roubles [Un million quatre

cent soixante-quinze mille francs.]. Pour s'en etonner, il faudrait

meconnaitre le gout scientifique des Russes et le progres qu'ils

impriment aux etudes astronomiques, grace a leurs nombreux

observatoires, dont le principal a coute deux millions de roubles.

La France commenca par rire de la pretention des Americains. La Lune

servit de pretexte a mille calembours uses et a une vingtaine de

vaudevilles, dans lesquels le mauvais gout le disputait a l'ignorance.

Mais, de meme que les Francais payerent jadis apres avoir chante, ils

payerent, cette fois, apres avoir ri, et ils souscrivirent pour une

somme de douze cent cinquante-trois mille neuf cent trente francs. A

ce prix-la, ils avaient bien le droit de s'egayer un peu.

L'Autriche se montra suffisamment genereuse au milieu de ses tracas

financiers. Sa part s'eleva dans la contribution publique a la somme de

deux cent seize mille florins [Cinq cent vingt mille francs.], qui

furent les bienvenus.

Cinquante-deux mille rixdales [Deux cent quatre-vingt-quatorze mille

trois cent vingt francs.], tel fut l'appoint de la Suede et de la

Norvege. Le chiffre etait considerable relativement au pays; mais il

eut ete certainement plus eleve, si la souscription avait eu lieu

Christiania en meme temps qu'a Stockholm. Pour une raison ou pour une

autre, les Norvegiens n'aiment pas a envoyer leur argent en Suede.

La Prusse, par un envoi de deux cent cinquante mille thalers [Neuf

cent trente-sept mille cinq cents francs.], temoigna de sa haute

approbation pour l'entreprise. Ses differents observatoires

contribuerent avec empressement pour une somme importante et furent

les plus ardents a encourager le president Barbicane.

La Turquie se conduisit genereusement; mais elle etait personnellement

interessee dans l'affaire; la Lune, en effet, regle le cours de ses

annees et son jeune du Ramadan. Elle ne pouvait faire moins que de

donner un million trois cent soixante-douze mille six cent quarante

piastres [Trois cent quarante-trois mille cent soixante francs.], et

elle les donna avec une ardeur qui denoncait, cependant, une certaine

pression du gouvernement de la Porte.

La Belgique se distingua entre tous les Etats de second ordre par un

don de cinq cent treize mille francs, environ douze centimes par

habitant.

La Hollande et ses colonies s'interesserent dans l'operation pour cent

dix mille florins [Deux cent trente-cinq mille quatre cents francs.],

demandant seulement qu'il leur fut fait une bonification de cinq pour

cent d'escompte, puisqu'elles payaient comptant.

Le Danemark, un peu restreint dans son territoire, donna cependant

neuf mille ducats fins [Cent dix-sept mille quatre cent quatorze

francs.], ce qui prouve l'amour des Danois pour les expeditions

scientifiques.

La Confederation germanique s'engagea pour trente-quatre mille deux

cent quatre-vingt-cinq florins [Soixante-douze mille francs.]; on ne

pouvait rien lui demander de plus; d'ailleurs, elle n'eut pas donn

davantage.

Quoique tres genee, l'Italie trouva deux cent mille lires dans les

poches de ses enfants, mais en les retournant bien. Si elle avait eu

la Venetie, elle aurait fait mieux; mais enfin elle n'avait pas la

Venetie.

Les Etats de l'Eglise ne crurent pas devoir envoyer moins de sept

mille quarante ecus romains [Trente-huit mille seize francs.], et le

Portugal poussa son devouement a la science jusqu'a trente mille

cruzades [Cent treize mille deux cents francs.].

Quant au Mexique, ce fut le denier de la veuve, quatre-vingt-six

piastres fortes [Mille sept cent vingt-sept francs.]; mais les empires

qui se fondent sont toujours un peu genes.

Deux cent cinquante-sept francs, tel fut l'apport modeste de la Suisse

dans l'oeuvre americaine. Il faut le dire franchement, la Suisse ne

voyait point le cote pratique de l'operation; il ne lui semblait pas

que l'action d'envoyer un boulet dans la Lune fut de nature a etablir

des relations d'affaires avec l'astre des nuits, et il lui paraissait

peu prudent d'engager ses capitaux dans une entreprise aussi

aleatoire. Apres tout, la Suisse avait peut-etre raison.

Quant a l'Espagne, il lui fut impossible de reunir plus de cent dix

reaux [Cinquante-neuf francs quarante-huit centimes.]. Elle donna

pour pretexte qu'elle avait ses chemins de fer a terminer. La verit

est que la science n'est pas tres bien vue dans ce pays-la. Il est

encore un peu arriere. Et puis certains Espagnols, non des moins

instruits, ne se rendaient pas un compte exact de la masse du

projectile comparee a celle de la Lune; ils craignaient qu'il ne vint

a deranger son orbite, a la troubler dans son role de satellite et

provoquer sa chute a la surface du globe terrestre. Dans ce cas-la,

il valait mieux s'abstenir. Ce qu'ils firent, a quelques reaux pres.

Restait l'Angleterre. On connait la meprisante antipathie avec

laquelle elle accueillit la proposition Barbicane. Les Anglais n'ont

qu'une seule et meme ame pour les vingt-cinq millions d'habitants que

renferme la Grande-Bretagne. Ils donnerent a entendre que

l'entreprise du Gun-Club etait contraire <<au principe de

non-intervention>>, et ils ne souscrivirent meme pas pour un farthing.

A cette nouvelle, le Gun-Club se contenta de hausser les epaules et

revint a sa grande affaire. Quand l'Amerique du Sud, c'est-a-dire le

Perou, le Chili, le Bresil, les provinces de la Plata, la Colombie,

eurent pour leur quote-part verse entre ses mains la somme de trois

cent mille dollars [Un million six cent vingt-six mille francs.], il

se trouva a la tete d'un capital considerable, dont voici le decompte:

Souscription des Etats-Unis.... 4,000,000 dollars

Souscriptions etrangeres....... 1,446,675 dollars

Total.......................... 5,446,675 dollars

C'etait donc cinq millions quatre cent quarante-six mille six cent

soixante-quinze dollars [Vingt-neuf millions cinq cent vingt mille

neuf cent quatre-vingt-trois francs quarante centimes.] que le public

versait dans la caisse du Gun-Club.

Que personne ne soit surpris de l'importance de la somme. Les travaux

de la fonte, du forage, de la maconnerie, le transport des ouvriers,

leur installation dans un pays presque inhabite, les constructions de

fours et de batiments, l'outillage des usines, la poudre, le

projectile, les faux frais, devaient, suivant les devis, l'absorber

peu pres tout entiere. Certains coups de canon de la guerre federale

sont revenus a mille dollars; celui du president Barbicane, unique

dans les fastes de l'artillerie, pouvait bien couter cinq mille fois

plus.

Le 20 octobre, un traite fut conclu avec l'usine de Goldspring, pres

New York, qui, pendant la guerre, avait fourni a Parrott ses meilleurs

canons de fonte.

Il fut stipule, entre les parties contractantes, que l'usine de

Goldspring s'engageait a transporter a Tampa-Town, dans la Floride

meridionale, le materiel necessaire pour la fonte de la Columbiad.

Cette operation devait etre terminee, au plus tard, le 15 octobre

prochain, et le canon livre en bon etat, sous peine d'une indemnite de

cent dollars [Cinq cent quarante-deux francs.] par jour jusqu'au

moment ou la Lune se presenterait dans les memes conditions,

c'est-a-dire dans dix-huit ans et onze jours. L'engagement des

ouvriers, leur paie, les amenagements necessaires incombaient a la

compagnie du Goldspring.

Ce traite, fait double et de bonne foi, fut signe par I. Barbicane,

president du Gun-Club, et J. Murchison, directeur de l'usine de

Goldspring, qui approuverent l'ecriture de part et d'autre.

XIII

STONE'S-HILL

Depuis le choix fait par les membres du Gun-Club au detriment du

Texas, chacun en Amerique, ou tout le monde sait lire, se fit un

devoir d'etudier la geographie de la Floride. Jamais les libraires ne

vendirent tant de _Bartram's travel in Florida_, de _Roman's natural

history of East and West Florida_, de _William's territory of

Florida_, de _Cleland on the culture of the Sugar-Cane in East

Florida_. Il fallut imprimer de nouvelles editions. C'etait une

fureur.

Barbicane avait mieux a faire qu'a lire; il voulait voir de ses

propres yeux et marquer l'emplacement de la Columbiad. Aussi, sans

perdre un instant, il mit a la disposition de l'Observatoire de

Cambridge les fonds necessaires a la construction d'un telescope, et

traita avec la maison Breadwill and Co. d'Albany, pour la confection

du projectile en aluminium; puis il quitta Baltimore, accompagne de

J.-T. Maston, du major Elphiston et du directeur de l'usine de

Goldspring.

Le lendemain, les quatre compagnons de route arriverent a La

Nouvelle-Orleans. La ils s'embarquerent immediatement sur le

Tampico, aviso de la marine federale, que le gouvernement mettait

leur disposition, et, les feux etant pousses, les rivages de la

Louisiane disparurent bientot a leurs yeux.

La traversee ne fut pas longue; deux jours apres son depart, le

Tampico, ayant franchi quatre cent quatre-vingts milles [Environ

deux cents lieues.], eut connaissance de la cote floridienne. En

approchant, Barbicane se vit en presence d'une terre basse, plate,

d'un aspect assez infertile. Apres avoir range une suite d'anses

riches en huitres et en homards, le _Tampico_ donna dans la baie

d'Espiritu-Santo.

Cette baie se divise en deux rades allongees, la rade de Tampa et la

rade d'Hillisboro, dont le steamer franchit bientot le goulet. Peu de

temps apres, le fort Brooke dessina ses batteries rasantes au-dessus

des flots, et la ville de Tampa apparut, negligemment couchee au fond

du petit port naturel forme par l'embouchure de la riviere Hillisboro.

Ce fut la que le _Tampico_ mouilla, le 22 octobre, a sept heures du

soir; les quatre passagers debarquerent immediatement.

Barbicane sentit son coeur battre avec violence lorsqu'il foula le sol

floridien; il semblait le tater du pied, comme fait un architecte

d'une maison dont il eprouve la solidite. J.-T. Maston grattait la

terre du bout de son crochet.

<<Messieurs, dit alors Barbicane, nous n'avons pas de temps a perdre,

et des demain nous monterons a cheval pour reconnaitre le pays.

Au moment ou Barbicane avait atterri, les trois mille habitants de

Tampa-Town s'etaient portes a sa rencontre, honneur bien du au

president du Gun-Club qui les avait favorises de son choix. Ils le

recurent au milieu d'acclamations formidables; mais Barbicane se

deroba a toute ovation, gagna une chambre de l'hotel Franklin et ne

voulut recevoir personne. Le metier d'homme celebre ne lui allait

decidement pas.

Le lendemain, 23 octobre, de petits chevaux de race espagnole, pleins

de vigueur et de feu, piaffaient sous ses fenetres. Mais, au lieu de

quatre, il y en avait cinquante, avec leurs cavaliers. Barbicane

descendit, accompagne de ses trois compagnons, et s'etonna tout

d'abord de se trouver au milieu d'une pareille cavalcade. Il remarqua

en outre que chaque cavalier portait une carabine en bandouliere et

des pistolets dans ses fontes. La raison d'un tel deploiement de

forces lui fut aussitot donnee par un jeune Floridien, qui lui dit:

<<Monsieur, il y a les Seminoles.

--Quels Seminoles?

--Des sauvages qui courent les prairies, et il nous a paru prudent de

vous faire escorte.

--Peuh! fit J.-T. Maston en escaladant sa monture.

--Enfin, reprit le Floridien, c'est plus sur.

--Messieurs, repondit Barbicane, je vous remercie de votre attention,

et maintenant, en route!

La petite troupe s'ebranla aussitot et disparut dans un nuage de

poussiere. Il etait cinq heures du matin; le soleil resplendissait

deja et le thermometre marquait 84deg. [Du thermometre Fahrenheit. Cela

fait 28 degres centigrades.]; mais de fraiches brises de mer

moderaient cette excessive temperature.

Barbicane, en quittant Tampa-Town, descendit vers le sud et suivit la

cote, de maniere a gagner le creek [Petit cours d'eau.] d'Alifia.

Cette petite riviere se jette dans la baie Hillisboro, a douze milles

au-dessous de Tampa-Town. Barbicane et son escorte cotoyerent sa rive

droite en remontant vers l'est. Bientot les flots de la baie

disparurent derriere un pli de terrain, et la campagne floridienne

s'offrit seule aux regards.

La Floride se divise en deux parties: l'une au nord, plus populeuse,

moins abandonnee, a Tallahassee pour capitale et Pensacola, l'un des

principaux arsenaux maritimes des Etats-Unis; l'autre, pressee entre

l'Atlantique et le golfe du Mexique, qui l'etreignent de leurs eaux,

n'est qu'une mince presqu'ile rongee par le courant du Gulf-Stream,

pointe de terre perdue au milieu d'un petit archipel, et que doublent

incessamment les nombreux navires du canal de Bahama. C'est la

sentinelle avancee du golfe des grandes tempetes. La superficie de

cet Etat est de trente-huit millions trente-trois mille deux cent

soixante-sept acres [Quinze millions trois cent soixante-cinq mille

quatre cent quarante hectares.], parmi lesquels il fallait en choisir

un situe en deca du vingt-huitieme parallele et convenable

l'entreprise; aussi Barbicane, en chevauchant, examinait attentivement

la configuration du sol et sa distribution particuliere.

La Floride, decouverte par Juan Ponce de Leon, en 1512, le jour des

Rameaux, fut d'abord nommee Paques-Fleuries. Elle meritait peu cette

appellation charmante sur ses cotes arides et brulees. Mais,

quelques milles du rivage, la nature du terrain changea peu a peu, et

le pays se montra digne de son nom; le sol etait entrecoupe d'un

reseau de creeks, de rios, de cours d'eau, d'etangs, de petits lacs;

on se serait cru dans la Hollande ou la Guyane; mais la campagne

s'eleva sensiblement et montra bientot ses plaines cultivees, o

reussissaient toutes les productions vegetales du Nord et du Midi, ses

champs immenses dont le soleil des tropiques et les eaux conservees

dans l'argile du sol faisaient tous les frais de culture, puis enfin

ses prairies d'ananas, d'ignames, de tabac, de riz, de coton et de

canne a sucre, qui s'etendaient a perte de vue, en etalant leurs

richesses avec une insouciante prodigalite.

Barbicane parut tres satisfait de constater l'elevation progressive du

terrain, et, lorsque J.-T. Maston l'interrogea a ce sujet:

<<Mon digne ami, lui repondit-il, nous avons un interet de premier

ordre a couler notre Columbiad dans les hautes terres.

--Pour etre plus pres de la Lune? s'ecria le secretaire du Gun-Club.

--Non! repondit Barbicane en souriant. Qu'importent quelques toises

de plus ou de moins? Non, mais au milieu de terrains eleves, nos

travaux marcheront plus facilement; nous n'aurons pas a lutter avec

les eaux, ce qui nous evitera des tubages longs et couteux, et c'est

considerer, lorsqu'il s'agit de forer un puits de neuf cents pieds de

profondeur.

--Vous avez raison, dit alors l'ingenieur Murchison; il faut, autant

que possible, eviter les cours d'eau pendant le forage; mais si nous

rencontrons des sources, qu'a cela ne tienne, nous les epuiserons avec

nos machines, ou nous les detournerons. Il ne s'agit pas ici d'un

puits artesien [On a mis neuf ans a forer le puits de Grenelle; il a

cinq cent quarante-sept metres de profondeur.], etroit et obscur, o

le taraud, la douille, la sonde, en un mot tous les outils du foreur,

travaillent en aveugles. Non. Nous opererons a ciel ouvert, au

grand jour, la pioche ou le pic a la main, et, la mine aidant, nous

irons rapidement en besogne.

--Cependant, reprit Barbicane, si par l'elevation du sol ou sa nature

nous pouvons eviter une lutte avec les eaux souterraines, le travail

en sera plus rapide et plus parfait; cherchons donc a ouvrir notre

tranchee dans un terrain situe a quelques centaines de toises

au-dessus du niveau de la mer.

--Vous avez raison, monsieur Barbicane, et, si je ne me trompe, nous

trouverons avant peu un emplacement convenable.

--Ah! je voudrais etre au premier coup de pioche, dit le president.

--Et moi au dernier! s'ecria J.-T. Maston.

--Nous y arriverons, messieurs, repondit l'ingenieur, et, croyez-moi,

la compagnie du Goldspring n'aura pas a vous payer d'indemnite de

retard.

--Par sainte Barbe! vous aurez raison! repliqua J.-T. Maston; cent

dollars par jour jusqu'a ce que la Lune se represente dans les memes

conditions, c'est-a-dire pendant dix-huit ans et onze jours,

savez-vous bien que cela ferait six cent cinquante-huit mille cent

dollars [Trois millions cinq cent soixante-six mille neuf cent deux

francs.]?

--Non, monsieur, nous ne le savons pas, repondit l'ingenieur, et nous

n'aurons pas besoin de l'apprendre.

Vers dix heures du matin. la petite troupe avait franchi une douzaine

de milles; aux campagnes fertiles succedait alors la region des

forets. La, croissaient les essences les plus variees avec une

profusion tropicale. Ces forets presque impenetrables etaient faites

de grenadiers, d'orangers, de citronniers, de figuiers, d'oliviers,

d'abricotiers, de bananiers, de grands ceps de vigne, dont les fruits

et les fleurs rivalisaient de couleurs et de parfums. A l'ombre

odorante de ces arbres magnifiques chantait et volait tout un monde

d'oiseaux aux brillantes couleurs, au milieu desquels on distinguait

plus particulierement des crabiers, dont le nid devait etre un ecrin,

pour etre digne de ces bijoux emplumes.

J.-T. Maston et le major ne pouvaient se trouver en presence de cette

opulente nature sans en admirer les splendides beautes. Mais le

president Barbicane, peu sensible a ces merveilles, avait hate d'aller

en avant; ce pays si fertile lui deplaisait par sa fertilite meme;

sans etre autrement hydroscope, il sentait l'eau sous ses pas et

cherchait, mais en vain, les signes d'une incontestable aridite.

Cependant on avancait; il fallut passer a gue plusieurs rivieres, et

non sans quelque danger, car elles etaient infestees de caimans longs

de quinze a dix-huit pieds. J.-T. Maston les menaca hardiment de son

redoutable crochet, mais il ne parvint a effrayer que les pelicans,

les sarcelles, les phaetons, sauvages habitants de ces rives, tandis

que de grands flamants rouges le regardaient d'un air stupide.

Enfin ces hotes des pays humides disparurent a leur tour; les arbres

moins gros s'eparpillerent dans les bois moins epais; quelques groupes

isoles se detacherent au milieu de plaines infinies ou passaient des

troupeaux de daims effarouches.

<<Enfin! s'ecria Barbicane en se dressant sur ses etriers, voici la

region des pins!

--Et celle des sauvages>>, repondit le major.

En effet, quelques Seminoles apparaissaient a l'horizon; ils

s'agitaient, ils couraient de l'un a l'autre sur leurs chevaux

rapides, brandissant de longues lances ou dechargeant leurs fusils

detonation sourde; d'ailleurs ils se bornerent a ces demonstrations

hostiles, sans inquieter Barbicane et ses compagnons.

Ceux-ci occupaient alors le milieu d'une plaine rocailleuse, vaste

espace decouvert d'une etendue de plusieurs acres, que le soleil

inondait de rayons brulants. Elle etait formee par une large

extumescence du terrain, qui semblait offrir aux membres du Gun-Club

toutes les conditions requises pour l'etablissement de leur Columbiad.

<<Halte! dit Barbicane en s'arretant. Cet endroit a-t-il un nom dans

le pays?

--Il s'appelle Stone's-Hill [Colline de pierres.]>>, repondit un des

Floridiens.

Barbicane, sans mot dire, mit pied a terre, prit ses instruments et

commenca a relever sa position avec une extreme precision; la petite

troupe, rangee autour de lui, l'examinait en gardant un profond

silence.

En ce moment le soleil passait au meridien. Barbicane, apres quelques

instants, chiffra rapidement le resultat de ses observations et dit:

<<Cet emplacement est situe a trois cents toises au-dessus du niveau de

la mer par 27deg.7' de latitude et 5deg.7' de longitude ouest [Au meridien

de Washington. La difference avec le meridien de Paris est de 79deg.22'.

Cette longitude est donc en mesure francaise 83deg.25'.]; il me parait

offrir par sa nature aride et rocailleuse toutes les conditions

favorables a l'experience; c'est donc dans cette plaine que

s'eleveront nos magasins, nos ateliers, nos fourneaux, les huttes de

nos ouvriers, et c'est d'ici, d'ici meme, repeta-t-il en frappant du

pied le sommet de Stone's-Hill, que notre projectile s'envolera vers

les espaces du monde solaire!

XIV

PIOCHE ET TRUELLE

Le soir meme, Barbicane et ses compagnons rentraient a Tampa-Town, et

l'ingenieur Murchison se reembarquait sur le _Tampico_ pour La

Nouvelle-Orleans. Il devait embaucher une armee d'ouvriers et ramener

la plus grande partie du materiel. Les membres du Gun-Club

demeurerent a Tampa-Town, afin d'organiser les premiers travaux en

s'aidant des gens du pays.

Huit jours apres son depart, le _Tampico_ revenait dans la baie

d'Espiritu-Santo avec une flottille de bateaux a vapeur. Murchison

avait reuni quinze cents travailleurs. Aux mauvais jours de

l'esclavage, il eut perdu son temps et ses peines. Mais depuis que

l'Amerique, la terre de la liberte, ne comptait plus que des hommes

libres dans son sein, ceux-ci accouraient partout ou les appelait une

main-d'oeuvre largement retribuee. Or, l'argent ne manquait pas au

Gun-Club; il offrait a ses hommes une haute paie, avec gratifications

considerables et proportionnelles. L'ouvrier embauche pour la Floride

pouvait compter, apres l'achevement des travaux, sur un capital depos

en son nom a la banque de Baltimore. Murchison n'eut donc que

l'embarras du choix, et il put se montrer severe sur l'intelligence et

l'habilete de ses travailleurs. On est autorise a croire qu'il enrola

dans sa laborieuse legion l'elite des mecaniciens, des chauffeurs, des

fondeurs, des chaufourniers, des mineurs, des briquetiers et des

manoeuvres de tout genre, noirs ou blancs, sans distinction de

couleur. Beaucoup d'entre eux emmenaient leur famille. C'etait une

veritable emigration.

Le 31 octobre, a dix heures du matin, cette troupe debarqua sur les

quais de Tampa-Town; on comprend le mouvement et l'activite qui

regnerent dans cette petite ville dont on doublait en un jour la

population. En effet, Tampa-Town devait gagner enormement a cette

initiative du Gun-Club, non par le nombre des ouvriers, qui furent

diriges immediatement sur Stone's-Hill, mais grace a cette affluence

de curieux qui convergerent peu a peu de tous les points du globe vers

la presqu'ile floridienne.

Pendant les premiers jours, on s'occupa de decharger l'outillage

apporte par la flottille, les machines, les vivres, ainsi qu'un assez

grand nombre de maisons de toles faites de pieces demontees et

numerotees. En meme temps, Barbicane plantait les premiers jalons

d'un railway long de quinze milles et destine a relier Stone's-Hill

Tampa-Town.

On sait dans quelles conditions se fait le chemin de fer americain;

capricieux dans ses detours, hardi dans ses pentes, meprisant les

garde-fous et les ouvrages d'art, escaladant les collines,

degringolant les vallees, le rail-road court en aveugle et sans souci

de la ligne droite; il n'est pas couteux, il n'est point genant;

seulement, on y deraille et l'on y saute en toute liberte. Le chemin

de Tampa-Town a Stone's-Hill ne fut qu'une simple bagatelle, et ne

demanda ni grand temps ni grand argent pour s'etablir.

Du reste, Barbicane etait l'ame de ce monde accouru a sa voix; il

l'animait, il lui communiquait son souffle, son enthousiasme, sa

conviction; il se trouvait en tous lieux, comme s'il eut ete doue du

don d'ubiquite et toujours suivi de J.-T. Maston, sa mouche

bourdonnante. Son esprit pratique s'ingeniait a mille inventions.

Avec lui point d'obstacles, nulle difficulte, jamais d'embarras; il

etait mineur, macon, mecanicien autant qu'artilleur, ayant des

reponses pour toutes les demandes et des solutions pour tous les

problemes. Il correspondait activement avec le Gun-Club ou l'usine de

Goldspring, et jour et nuit, les feux allumes, la vapeur maintenue en

pression, le _Tampico_ attendait ses ordres dans la rade d'Hillisboro.

Barbicane, le 1er novembre, quitta Tampa-Town avec un detachement de

travailleurs, et des le lendemain une ville de maisons mecaniques

s'eleva autour de Stone's-Hill; on l'entoura de palissades, et a son

mouvement, a son ardeur, on l'eut bientot prise pour une des grandes

cites de l'Union. La vie y fut reglee disciplinairement, et les

travaux commencerent dans un ordre parfait.

Des sondages soigneusement pratiques avaient permis de reconnaitre la

nature du terrain, et le creusement put etre entrepris des le 4

novembre. Ce jour-la, Barbicane reunit ses chefs d'atelier et leur

dit:

<<Vous savez tous, mes amis, pourquoi je vous ai reunis dans cette

partie sauvage de la Floride. Il s'agit de couler un canon mesurant

neuf pieds de diametre interieur, six pieds d'epaisseur a ses parois

et dix-neuf pieds et demi a son revetement de pierre; c'est donc au

total un puits large de soixante pieds qu'il faut creuser a une

profondeur de neuf cents. Cet ouvrage considerable doit etre termin

en huit mois; or, vous avez deux millions cinq cent quarante-trois

mille quatre cents pieds cubes de terrain a extraire en deux cent

cinquante-cinq jours, soit, en chiffres ronds, dix mille pieds cubes

par jour. Ce qui n'offrirait aucune difficulte pour mille ouvriers

travaillant a coudees franches sera plus penible dans un espace

relativement restreint. Neanmoins, puisque ce travail doit se faire,

il se fera, et je compte sur votre courage autant que sur votre

habilete.

A huit heures du matin, le premier coup de pioche fut donne dans le

sol floridien, et depuis ce moment ce vaillant outil ne resta plus

oisif un seul instant dans la main des mineurs. Les ouvriers se

relayaient par quart de journee.

D'ailleurs, quelque colossale que fut l'operation, elle ne depassait

point la limite des forces humaines. Loin de la. Que de travaux

d'une difficulte plus reelle et dans lesquels les elements durent etre

directement combattus, qui furent menes a bonne fin! Et, pour ne

parler que d'ouvrages semblables, il suffira de citer ce _Puits du

Pere Joseph_, construit aupres du Caire par le sultan Saladin, a une

epoque ou les machines n'etaient pas encore venues centupler la force

de l'homme, et qui descend au niveau meme du Nil, a une profondeur de

trois cents pieds! Et cet autre puits creuse a Coblentz par le

margrave Jean de Bade jusqu'a six cents pieds dans le sol! Eh bien!

de quoi s'agissait-il, en somme? De tripler cette profondeur et sur

une largeur decuple, ce qui rendrait le forage plus facile! Aussi il

n'etait pas un contremaitre, pas un ouvrier qui doutat du succes de

l'operation.

Une decision importante, prise par l'ingenieur Murchison, d'accord

avec le president Barbicane, vint encore permettre d'accelerer la

marche des travaux. Un article du traite portait que la Columbiad

serait frettee avec des cercles de fer forge places a chaud. Luxe de

precautions inutiles, car l'engin pouvait evidemment se passer de ces

anneaux compresseurs. On renonca donc a cette clause.

De la une grande economie de temps, car on put alors employer ce

nouveau systeme de creusement adopte maintenant dans la construction

des puits, par lequel la maconnerie se fait en meme temps que le

forage. Grace a ce procede tres simple, il n'est plus necessaire

d'etayer les terres au moyen d'etresillons; la muraille les contient

avec une inebranlable puissance et descend d'elle-meme par son propre

poids.

Cette manoeuvre ne devait commencer qu'au moment ou la pioche aurait

atteint la partie solide du sol.

Le 4 novembre, cinquante ouvriers creuserent au centre meme de

l'enceinte palissadee, c'est-a-dire a la partie superieure de

Stone's-Hill, un trou circulaire large de soixante pieds.

La pioche rencontra d'abord une sorte de terreau noir, epais de six

pouces, dont elle eut facilement raison. A ce terreau succederent

deux pieds d'un sable fin qui fut soigneusement retire, car il devait

servir a la confection du moule interieur.

Apres ce sable apparut une argile blanche assez compacte, semblable

la marne d'Angleterre, et qui s'etageait sur une epaisseur de quatre

pieds.

Puis le fer des pics etincela sur la couche dure du sol, sur une

espece de roche formee de coquillages petrifies, tres seche, tres

solide, et que les outils ne devaient plus quitter. A ce point, le

trou presentait une profondeur de six pieds et demi, et les travaux de

maconnerie furent commences.

Au fond de cette excavation, on construisit un <<rouet>> en bois de

chene, sorte de disque fortement boulonne et d'une solidite a toute

epreuve; il etait perce a son centre d'un trou offrant un diametre

egal au diametre exterieur da la Columbiad. Ce fut sur ce rouet que

reposerent les premieres assises de la maconnerie, dont le ciment

hydraulique enchainait les pierres avec une inflexible tenacite. Les

ouvriers, apres avoir maconne de la circonference au centre, se

trouvaient renfermes dans un puits large de vingt et un pieds.

Lorsque cet ouvrage fut acheve, les mineurs reprirent le pic et la

pioche, et ils entamerent la roche sous le rouet meme, en ayant soin

de le supporter au fur et a mesure sur des <<tins>> [Sorte de

chevalets.] d'une extreme solidite; toutes les fois que le trou avait

gagne deux pieds en profondeur, on retirait successivement ces tins;

le rouet s'abaissait peu a peu, et avec lui le massif annulaire de

maconnerie, a la couche superieure duquel les macons travaillaient

incessamment, tout en reservant des <<events>>, qui devaient permettre

aux gaz de s'echapper pendant l'operation de la fonte.

Ce genre de travail exigeait de la part des ouvriers une habilet

extreme et une attention de tous les instants; plus d'un, en creusant

sous le rouet, fut blesse dangereusement par les eclats de pierre, et

meme mortellement; mais l'ardeur ne se ralentit pas une seule minute,

et jour et nuit: le jour, aux rayons d'un soleil qui versait, quelques

mois plus tard, quatre-vingt-dix-neuf degres [Quarante degres

centigrades.] de chaleur a ces plaines calcinees; la nuit, sous les

blanches nappes de la lumiere electrique, le bruit des pics sur la

roche, la detonation des mines, le grincement des machines, le

tourbillon des fumees eparses dans les airs tracerent autour de

Stone's-Hill un cercle d'epouvante que les troupeaux de bisons ou les

detachements de Seminoles n'osaient plus franchir.

Cependant les travaux avancaient regulierement; des grues a vapeur

activaient l'enlevement des materiaux; d'obstacles inattendus il fut

peu question, mais seulement de difficultes prevues, et l'on s'en

tirait avec habilete.

Le premier mois ecoule, le puits avait atteint la profondeur assignee

pour ce laps de temps, soit cent douze pieds. En decembre, cette

profondeur fut doublee, et triplee en janvier. Pendant le mois de

fevrier, les travailleurs eurent a lutter contre une nappe d'eau qui

se fit jour a travers l'ecorce terrestre. Il fallut employer des

pompes puissantes et des appareils a air comprime pour l'epuiser afin

de betonner l'orifice des sources, comme on aveugle une voie d'eau

bord d'un navire. Enfin on eut raison de ces courants malencontreux.

Seulement, par suite de la mobilite du terrain, le rouet ceda en

partie, et il y eut un debordement partiel. Que l'on juge de

l'epouvantable poussee de ce disque de maconnerie haut de

soixante-quinze toises! Cet accident couta la vie a plusieurs

ouvriers.

Trois semaines durent etre employees a etayer le revetement de pierre,

a le reprendre en sous-oeuvre et a retablir le rouet dans ses

conditions premieres de solidite. Mais, grace a l'habilete de

l'ingenieur, a la puissance des machines employees, l'edifice, un

instant compromis, retrouva son aplomb, et le forage continua.

Aucun incident nouveau n'arreta desormais la marche de l'operation, et

le 10 juin, vingt jours avant l'expiration des delais fixes par

Barbicane, le puits, entierement revetu de son parement de pierres,

avait atteint la profondeur de neuf cents pieds. Au fond, la

maconnerie reposait sur un cube massif mesurant trente pieds

d'epaisseur, tandis qu'a sa partie superieure elle venait affleurer le

sol.

Le president Barbicane et les membres du Gun-Club feliciterent

chaudement l'ingenieur Murchison; son travail cyclopeen s'etait

accompli dans des conditions extraordinaires de rapidite.

Pendant ces huit mois, Barbicane ne quitta pas un instant

Stone's-Hill; tout en suivant de pres les operations du forage, il

s'inquietait incessamment du bien-etre et de la sante de ses

travailleurs, et il fut assez heureux pour eviter ces epidemies

communes aux grandes agglomerations d'hommes et si desastreuses dans

ces regions du globe exposees a toutes les influences tropicales.

Plusieurs ouvriers, il est vrai, payerent de leur vie les imprudences

inherentes a ces dangereux travaux; mais ces deplorables malheurs sont

impossibles a eviter, et ce sont des details dont les Americains se

preoccupent assez peu. Ils ont plus souci de l'humanite en general

que de l'individu en particulier. Cependant Barbicane professait les

principes contraires, et il les appliquait en toute occasion. Aussi,

grace a ses soins, a son intelligence, a son utile intervention dans

les cas difficiles, a sa prodigieuse et humaine sagacite, la moyenne

des catastrophes ne depassa pas celle des pays d'outre-mer cites pour

leur luxe de precautions, entre autres la France, ou l'on compte

environ un accident sur deux cent mille francs de travaux.

XV

LA FETE DE LA FONTE

Pendant les huit mois qui furent employes a l'operation du forage, les

travaux preparatoires de la fonte avaient ete conduits simultanement

avec une extreme rapidite; un etranger, arrivant a Stone's-Hill, eut

ete fort surpris du spectacle offert a ses regards.

A six cents yards du puits, et circulairement disposes autour de ce

point central, s'elevaient douze cents fours a reverbere, larges de

six pieds chacun et separes l'un de l'autre par un intervalle d'une

demi-toise. La ligne developpee par ces douze cents fours offrait une

longueur de deux milles [Trois mille six cents metres environ.]. Tous

etaient construits sur le meme modele avec leur haute cheminee

quadrangulaire, et ils produisaient le plus singulier effet. J.-T.

Maston trouvait superbe cette disposition architecturale. Cela lui

rappelait les monuments de Washington. Pour lui, il n'existait rien

de plus beau, meme en Grece, <<ou d'ailleurs, disait-il, il n'avait

jamais ete>>.

On se rappelle que, dans sa troisieme seance, le Comite se decida

employer la fonte de fer pour la Columbiad, et specialement la fonte

grise. Ce metal est, en effet, plus tenace, plus ductile, plus doux,

facilement alesable, propre a toutes les operations de moulage, et,

traite au charbon de terre, il est d'une qualite superieure pour les

pieces de grande resistance, telles que canons, cylindres de machines

a vapeur, presses hydrauliques, etc.

Mais la fonte, si elle n'a subi qu'une seule fusion, est rarement

assez homogene, et c'est au moyen d'une deuxieme fusion qu'on l'epure,

qu'on la raffine, en la debarrassant de ses derniers depots terreux.

Aussi, avant d'etre expedie a Tampa-Town, le minerai de fer, trait

dans les hauts fourneaux de Goldspring et mis en contact avec du

charbon et du silicium chauffe a une forte temperature, s'etait

carbure et transforme en fonte [C'est en enlevant ce carbone et ce

silicium par l'operation de l'affinage dans les fours a puddler que

l'on transforme la fonte en fer ductile.]. Apres cette premiere

operation, le metal fut dirige vers Stone's-Hill. Mais il s'agissait

de cent trente-six millions de livres de fonte, masse trop couteuse

expedier par les railways; le prix du transport eut double le prix de

la matiere. Il parut preferable d'affreter des navires a New York et

de les charger de la fonte en barres; il ne fallut pas moins de

soixante-huit batiments de mille tonneaux, une veritable flotte, qui,

le 3 mai, sortit des passes de New York, prit la route de l'Ocean,

prolongea les cotes americaines, embouqua le canal de Bahama, doubla

la pointe floridienne, et, le 10 du meme mois, remontant la baie

d'Espiritu-Santo, vint mouiller sans avaries dans le port de

Tampa-Town.

La les navires furent decharges dans les wagons du rail-road de

Stone's-Hill, et, vers le milieu de janvier, l'enorme masse de metal

se trouvait rendue a destination.

On comprend aisement que ce n'etait pas trop de douze cents fours pour

liquefier en meme temps ces soixante mille tonnes de fonte. Chacun de

ces fours pouvait contenir pres de cent quatorze mille livres de

metal; on les avait etablis sur le modele de ceux qui servirent a la

fonte du canon Rodman; ils affectaient la forme trapezoidale, et

etaient tres surbaisses. L'appareil de chauffe et la cheminee se

trouvaient aux deux extremites du fourneau, de telle sorte que

celui-ci etait egalement chauffe dans toute son etendue. Ces fours,

construits en briques refractaires, se composaient uniquement d'une

grille pour bruler le charbon de terre, et d'une <<sole>> sur laquelle

devaient etre deposees les barres de fonte; cette sole, inclinee sous

un angle de vingt-cinq degres, permettait au metal de s'ecouler dans

les bassins de reception; de la douze cents rigoles convergentes le

dirigeaient vers le puits central.

Le lendemain du jour ou les travaux de maconnerie et de forage furent

termines, Barbicane fit proceder a la confection du moule interieur;

il s'agissait d'elever au centre du puits, et suivant son axe, un

cylindre haut de neuf cents pieds et large de neuf, qui remplissait

exactement l'espace reserve a l'ame de la Columbiad. Ce cylindre fut

compose d'un melange de terre argileuse et de sable, additionne de

foin et de paille. L'intervalle laisse entre le moule et la

maconnerie devait etre comble par le metal en fusion, qui formerait

ainsi des parois de six pieds d'epaisseur.

Ce cylindre, pour se maintenir en equilibre, dut etre consolide par

des armatures de fer et assujetti de distance en distance au moyen de

traverses scellees dans le revetement de pierre; apres la fonte, ces

traverses devaient se trouver perdues dans le bloc de metal, ce qui

n'offrait aucun inconvenient.

Cette operation se termina le 8 juillet, et le coulage fut fixe au

lendemain.

<<Ce sera une belle ceremonie que cette fete de la fonte, dit J.-T.

Maston a son ami Barbicane.

--Sans doute, repondit Barbicane, mais ce ne sera pas une fete

publique!

--Comment! vous n'ouvrirez pas les portes de l'enceinte a tout

venant?

--Je m'en garderai bien, Maston; la fonte de la Columbiad est une

operation delicate, pour ne pas dire perilleuse, et je prefere qu'elle

s'effectue a huis clos. Au depart du projectile, fete si l'on veut,

mais jusque-la, non.

Le president avait raison; l'operation pouvait offrir des dangers

imprevus, auxquels une grande affluence de spectateurs eut empeche de

parer. Il fallait conserver la liberte de ses mouvements. Personne

ne fut donc admis dans l'enceinte, a l'exception d'une delegation des

membres du Gun-Club, qui fit le voyage de Tampa-Town. On vit la le

fringant Bilsby, Tom Hunter, le colonel Blomsberry, le major

Elphiston, le general Morgan, et _tutti quanti_, pour lesquels la

fonte de la Columbiad devenait une affaire personnelle. J.-T. Maston

s'etait constitue leur cicerone; il ne leur fit grace d'aucun detail;

il les conduisit partout, aux magasins, aux ateliers, au milieu des

machines, et il les forca de visiter les douze cents fourneaux les uns

apres les autres. A la douze-centieme visite, ils etaient un peu

ecoeures.

La fonte devait avoir lieu a midi precis; la veille, chaque four avait

ete charge de cent quatorze mille livres de metal en barres, disposees

par piles croisees, afin que l'air chaud put circuler librement entre

elles. Depuis le matin, les douze cents cheminees vomissaient dans

l'atmosphere leurs torrents de flammes, et le sol etait agite de

sourdes trepidations. Autant de livres de metal a fondre, autant de

livres de houille a bruler. C'etaient donc soixante-huit mille tonnes

de charbon, qui projetaient devant le disque du soleil un epais rideau

de fumee noire.

La chaleur devint bientot insoutenable dans ce cercle de fours dont

les ronflements ressemblaient au roulement du tonnerre; de puissants

ventilateurs y joignaient leurs souffles continus et saturaient

d'oxygene tous ces foyers incandescents.

L'operation, pour reussir, demandait a etre rapidement conduite. Au

signal donne par un coup de canon, chaque four devait livrer passage

la fonte liquide et se vider entierement.

Ces dispositions prises, chefs et ouvriers attendirent le moment

determine avec une impatience melee d'une certaine quantite d'emotion.

Il n'y avait plus personne dans l'enceinte, et chaque contremaitre

fondeur se tenait a son poste pres des trous de coulee.

Barbicane et ses collegues, installes sur une eminence voisine,

assistaient a l'operation. Devant eux, une piece de canon etait la,

prete a faire feu sur un signe de l'ingenieur.

Quelques minutes avant midi, les premieres gouttelettes du metal

commencerent a s'epancher; les bassins de reception s'emplirent peu

peu, et lorsque la fonte fut entierement liquide, on la tint en repos

pendant quelques instants, afin de faciliter la separation des

substances etrangeres.

Midi sonna. Un coup de canon eclata soudain et jeta son eclair fauve

dans les airs. Douze cents trous de coulee s'ouvrirent a la fois, et

douze cents serpents de feu ramperent vers le puits central, en

deroulant leurs anneaux incandescents. La ils se precipiterent, avec

un fracas epouvantable, a une profondeur de neuf cents pieds. C'etait

un emouvant et magnifique spectacle. Le sol tremblait, pendant que

ces flots de fonte, lancant vers le ciel des tourbillons de fumee,

volatilisaient en meme temps l'humidite du moule et la rejetaient par

les events du revetement de pierre sous la forme d'impenetrables

vapeurs. Ces nuages factices deroulaient leurs spirales epaisses en

montant vers le zenith jusqu'a une hauteur de cinq cents toises.

Quelque sauvage, errant au-dela des limites de l'horizon, eut pu

croire a la formation d'un nouveau cratere au sein de la Floride, et

cependant ce n'etait la ni une eruption, ni une trombe, ni un orage,

ni une lutte d'elements, ni un de ces phenomenes terribles que la

nature est capable de produire! Non! l'homme seul avait cree ces

vapeurs rougeatres, ces flammes gigantesques dignes d'un volcan, ces

trepidations bruyantes semblables aux secousses d'un tremblement de

terre, ces mugissements rivaux des ouragans et des tempetes, et

c'etait sa main qui precipitait, dans un abime creuse par elle tout un

Niagara, de metal en fusion.

XVI

LA COLUMBIAD

L'operation de la fonte avait-elle reussi? On en etait reduit a de

simples conjectures. Cependant tout portait a croire au succes,

puisque le moule avait absorbe la masse entiere du metal liquefie dans

les fours. Quoi qu'il en soit, il devait etre longtemps impossible de

s'en assurer directement.

En effet, quand le major Rodman fondit son canon de cent soixante

mille livres, il ne fallut pas moins de quinze jours pour en operer le

refroidissement. Combien de temps, des lors, la monstrueuse

Columbiad, couronnee de ses tourbillons de vapeurs, et defendue par sa

chaleur intense, allait-elle se derober aux regards de ses

admirateurs? Il etait difficile de le calculer.

L'impatience des membres du Gun-Club fut mise pendant ce laps de temps

a une rude epreuve. Mais on n'y pouvait rien. J.-T. Maston faillit

se rotir par devouement. Quinze jours apres la fonte, un immense

panache de fumee se dressait encore en plein ciel, et le sol brulait

les pieds dans un rayon de deux cents pas autour du sommet de

Stone's-Hill.

Les jours s'ecoulerent, les semaines s'ajouterent l'une a l'autre.

Nul moyen de refroidir l'immense cylindre. Impossible de s'en

approcher. Il fallait attendre, et les membres du Gun-Club rongeaient

leur frein.

<<Nous voila au 10 aout, dit un matin J.-T. Maston. Quatre mois

peine nous separent du premier decembre! Enlever le moule interieur,

calibrer l'ame de la piece, charger la Columbiad, tout cela est

faire! Nous ne serons pas prets! On ne peut seulement pas approcher

du canon! Est-ce qu'il ne se refroidira jamais! Voila qui serait une

mystification cruelle!

On essayait de calmer l'impatient secretaire sans y parvenir,

Barbicane ne disait rien, mais son silence cachait une sourde

irritation. Se voir absolument arrete par un obstacle dont le temps

seul pouvait avoir raison, -- le temps, un ennemi redoutable dans les

circonstances, -- et etre a la discretion d'un ennemi, c'etait dur

pour des gens de guerre.

Cependant des observations quotidiennes permirent de constater un

certain changement dans l'etat du sol. Vers le 15 aout, les vapeurs

projetees avaient diminue notablement d'intensite et d'epaisseur.

Quelques jours apres, le terrain n'exhalait plus qu'une legere buee,

dernier souffle du monstre enferme dans son cercueil de pierre. Peu

peu les tressaillements du sol vinrent a s'apaiser, et le cercle de

calorique se restreignit; les plus impatients des spectateurs se

rapprocherent; un jour on gagna deux toises; le lendemain, quatre; et,

le 22 aout, Barbicane, ses collegues, l'ingenieur, purent prendre

place sur la nappe de fonte qui effleurait le sommet de Stone's-Hill,

un endroit fort hygienique, a coup sur, ou il n'etait pas encore

permis d'avoir froid aux pieds.

<<Enfin!>> s'ecria le president du Gun-Club avec un immense soupir de

satisfaction.

Les travaux furent repris le meme jour. On proceda immediatement

l'extraction du moule interieur, afin de degager l'ame de la piece; le

pic, la pioche, les outils a tarauder fonctionnerent sans relache; la

terre argileuse et le sable avaient acquis une extreme durete sous

l'action de la chaleur; mais, les machines aidant, on eut raison de ce

melange encore brulant au contact des parois de fonte; les materiaux

extraits furent rapidement enleves sur des chariots mus a la vapeur,

et l'on fit si bien, l'ardeur au travail fut telle, l'intervention de

Barbicane si pressante, et ses arguments presentes avec une si grande

force sous la forme de dollars, que, le 3 septembre, toute trace du

moule avait disparu.

Immediatement l'operation de l'alesage commenca; les machines furent

installees sans retard et manoeuvrerent rapidement de puissants

alesoirs dont le tranchant vint mordre les rugosites de la fonte.

Quelques semaines plus tard, la surface interieure de l'immense tube

etait parfaitement cylindrique, et l'ame de la piece avait acquis un

poli parfait.

Enfin, le 22 septembre, moins d'un an apres la communication

Barbicane, l'enorme engin, rigoureusement calibre et d'une verticalit

absolue, relevee au moyen d'instruments delicats, fut pret

fonctionner. Il n'y avait plus que la Lune a attendre, mais on etait

sur qu'elle ne manquerait pas au rendez-vous. La joie de J.-T.

Maston ne connut plus de bornes, et il faillit faire une chute

effrayante, en plongeant ses regards dans le tube de neuf cents pieds.

Sans le bras droit de Blomsberry, que le digne colonel avait

heureusement conserve, le secretaire du Gun-Club, comme un nouvel

Erostrate, eut trouve la mort dans les profondeurs de la Columbiad.

Le canon etait donc termine; il n'y avait plus de doute possible sur

sa parfaite execution; aussi, le 6 octobre, le capitaine Nicholl, quoi

qu'il en eut, s'executa vis-a-vis du president Barbicane, et celui-ci

inscrivit sur ses livres, a la colonne des recettes, une somme de deux

mille dollars. On est autorise a croire que la colere du capitaine

fut poussee aux dernieres limites et qu'il en fit une maladie.

Cependant il avait encore trois paris de trois mille, quatre mille et

cinq mille dollars, et pourvu qu'il en gagnat deux, son affaire

n'etait pas mauvaise, sans etre excellente. Mais l'argent n'entrait

point dans ses calculs, et le succes obtenu par son rival, dans la

fonte d'un canon auquel des plaques de dix toises n'eussent pas

resiste, lui portait un coup terrible.

Depuis le 23 septembre, l'enceinte de Stone's-Hill avait ete largement

ouverte au public, et ce que fut l'affluence des visiteurs se

comprendra sans peine.

En effet, d'innombrables curieux, accourus de tous les points des

Etats-Unis, convergeaient vers la Floride. La ville de Tampa s'etait

prodigieusement accrue pendant cette annee, consacree tout entiere aux

travaux du Gun-Club, et elle comptait alors une population de cent

cinquante mille ames. Apres avoir englobe le fort Brooke dans un

reseau de rues, elle s'allongeait maintenant sur cette langue de terre

qui separe les deux rades de la baie d'Espiritu-Santo; des quartiers

neufs, des places nouvelles, toute une foret de maisons, avaient

pousse sur ces greves naguere desertes, a la chaleur du soleil

americain. Des compagnies s'etaient fondees pour l'erection

d'eglises, d'ecoles, d'habitations particulieres, et en moins d'un an

l'etendue de la ville fut decuplee.

On sait que les Yankees sont nes commercants; partout ou le sort les

jette, de la zone glacee a la zone torride, il faut que leur instinct

des affaires s'exerce utilement. C'est pourquoi de simples curieux,

des gens venus en Floride dans l'unique but de suivre les operations

du Gun-Club, se laisserent entrainer aux operations commerciales des

qu'ils furent installes a Tampa. Les navires fretes pour le

transportement du materiel et des ouvriers avaient donne au port une

activite sans pareille. Bientot d'autres batiments, de toute forme et

de tout tonnage, charges de vivres, d'approvisionnements, de

marchandises, sillonnerent la baie et les deux rades; de vastes

comptoirs d'armateurs, des offices de courtiers s'etablirent dans la

ville, et la _Shipping Gazette_ [_Gazette maritime_.] enregistra

chaque jour des arrivages nouveaux au port de Tampa.

Tandis que les routes se multipliaient autour de la ville, celle-ci,

en consideration du prodigieux accroissement de sa population et de

son commerce, fut enfin reliee par un chemin de fer aux Etats

meridionaux de l'Union. Un railway rattacha la Mobile a Pensacola, le

grand arsenal maritime du Sud; puis, de ce point important, il se

dirigea sur Tallahassee. La existait deja un petit troncon de voie

ferree, long de vingt et un milles, par lequel Tallahassee se mettait

en communication avec Saint-Marks, sur les bords de la mer. Ce fut ce

bout de road-way qui fut prolonge jusqu'a Tampa-Town, en vivifiant sur

son passage et en reveillant les portions mortes ou endormies de la

Floride centrale. Aussi Tampa, grace a ces merveilles de l'industrie

dues a l'idee eclose un beau jour dans le cerveau d'un homme, put

prendre a bon droit les airs d'une grande ville. On l'avait surnommee

<<Moon-City [Cite de la Lune.]>> et la capitale des Florides subissait

une eclipse totale, visible de tous les points du monde.

Chacun comprendra maintenant pourquoi la rivalite fut si grande entre

le Texas et la Floride, et l'irritation des Texiens quand ils se

virent deboutes de leurs pretentions par le choix du Gun-Club. Dans

leur sagacite prevoyante, ils avaient compris ce qu'un pays devait

gagner a l'experience tentee par Barbicane et le bien dont un

semblable coup de canon serait accompagne. Le Texas y perdait un

vaste centre de commerce, des chemins de fer et un accroissement

considerable de population. Tous ces avantages retournaient a cette

miserable presqu'ile floridienne, jetee comme une estacade entre les

flots du golfe et les vagues de l'ocean Atlantique. Aussi, Barbicane

partageait-il avec le general Santa-Anna toutes les antipathies

texiennes.

Cependant, quoique livree a sa furie commerciale et a sa fougue

industrielle, la nouvelle population de Tampa-Town n'eut garde

d'oublier les interessantes operations du Gun-Club. Au contraire.

Les plus minces details de l'entreprise, le moindre coup de pioche, la

passionnerent. Ce fut un va-et-vient incessant entre la ville et

Stone's-Hill, une procession, mieux encore, un pelerinage.

On pouvait deja prevoir que, le jour de l'experience, l'agglomeration

des spectateurs se chiffrerait par millions, car ils venaient deja de

tous les points de la terre s'accumuler sur l'etroite presqu'ile.

L'Europe emigrait en Amerique.

Mais jusque-la, il faut le dire, la curiosite de ces nombreux

arrivants n'avait ete que mediocrement satisfaite. Beaucoup

comptaient sur le spectacle de la fonte, qui n'en eurent que les

fumees. C'etait peu pour des yeux avides; mais Barbicane ne voulut

admettre personne a cette operation. De la maugreement,

mecontentement, murmures; on blama le president; on le taxa

d'absolutisme; son procede fut declare <<peu americain>>. Il y eut

presque une emeute autour des palissades de Stone's-Hill. Barbicane,

on le sait, resta inebranlable dans sa decision.

Mais, lorsque la Columbiad fut entierement terminee, le huis clos ne

put etre maintenu; il y aurait eu mauvaise grace, d'ailleurs, a fermer

ses portes, pis meme, imprudence a mecontenter les sentiments publics.

Barbicane ouvrit donc son enceinte a tout venant; cependant, pouss

par son esprit pratique, il resolut de battre monnaie sur la curiosit

publique.

C'etait beaucoup de contempler l'immense Columbiad, mais descendre

dans ses profondeurs, voila ce qui semblait aux Americains etre le _ne

plus ultra_ du bonheur en ce monde. Aussi pas un curieux qui ne

voulut se donner la jouissance de visiter interieurement cet abime de

metal. Des appareils, suspendus a un treuil a vapeur, permirent aux

spectateurs de satisfaire leur curiosite. Ce fut une fureur. Femmes,

enfants, vieillards, tous se firent un devoir de penetrer jusqu'au

fond de l'ame les mysteres du canon colossal. Le prix de la descente

fut fixe a cinq dollars par personne, et, malgre son elevation,

pendant les deux mois qui precederent l'experience, l'affluence les

visiteurs permit au Gun-Club d'encaisser pres de cinq cent mille

dollars [Deux millions sept cent dix mille francs.].

Inutile de dire que les premiers visiteurs de la Columbiad furent les

membres du Gun-Club, avantage justement reserve a l'illustre

assemblee. Cette solennite eut lieu le 25 septembre. Une caisse

d'honneur descendit le president Barbicane, J.-T. Maston, le major

Elphiston, le general Morgan, le colonel Blomsberry, l'ingenieur

Murchison et d'autres membres distingues du celebre club. En tout,

une dizaine. Il faisait encore bien chaud au fond de ce long tube de

metal. On y etouffait un peu! Mais quelle joie! quel ravissement!

Une table de dix couverts avait ete dressee sur le massif de pierre

qui supportait la Columbiad eclairee _a giorno_ par un jet de lumiere

electrique. Des plats exquis et nombreux, qui semblaient descendre du

ciel, vinrent se placer successivement devant les convives, et les

meilleurs vins de France coulerent a profusion pendant ce repas

splendide servi a neuf cents pieds sous terre.

Le festin fut tres anime et meme tres bruyant; des toasts nombreux

s'entrecroiserent; on but au globe terrestre, on but a son satellite,

on but au Gun-Club, on but a l'Union, a la Lune, a Phoebe, a Diane,

Selene, a l'astre des nuits, a la <<paisible courriere du firmament>>!

Tous ces hurrahs, portes sur les ondes sonores de l'immense tube

acoustique, arrivaient comme un tonnerre a son extremite, et la foule,

rangee autour de Stone's-Hill, s'unissait de coeur et de cris aux dix

convives enfouis au fond de la gigantesque Columbiad.

J.-T. Maston ne se possedait plus; s'il cria plus qu'il ne gesticula,

s'il but plus qu'il ne mangea, c'est un point difficile a etablir. En

tout cas, il n'eut pas donne sa place pour un empire, <<non, quand meme

le canon charge amorce, et faisant feu a l'instant, aurait d

l'envoyer par morceaux dans les espaces planetaires>>.

XVII

UNE DEPECHE TELEGRAPHIQUE

Les grands travaux entrepris par le Gun-Club etaient, pour ainsi dire,

termines, et cependant, deux mois allaient encore s'ecouler avant le

jour ou le projectile s'elancerait vers la Lune. Deux mois qui

devaient paraitre longs comme des annees a l'impatience universelle!

Jusqu'alors les moindres details de l'operation avaient ete chaque

jour reproduits par les journaux, que l'on devorait d'un oeil avide et

passionne; mais il etait a craindre que desormais, ce <<dividende

d'interet>> distribue au public ne fut fort diminue, et chacun

s'effrayait de n'avoir plus a toucher sa part d'emotions quotidiennes.

Il n'en fut rien; l'incident le plus inattendu, le plus

extraordinaire, le plus incroyable, le plus invraisemblable vint

fanatiser a nouveau les esprits haletants et rejeter le monde entier

sous le coup d'une poignante surexcitation. Un jour, le 30 septembre,

a trois heures quarante-sept minutes du soir, un telegramme, transmis

par le cable immerge entre Valentia (Irlande), Terre-Neuve et la cote

americaine, arriva a l'adresse du president Barbicane.

Le president Barbicane rompit l'enveloppe, lut la depeche, et, quel

que fut son pouvoir sur lui-meme, ses levres palirent, ses yeux se

troublerent a la lecture des vingt mots de ce telegramme.

Voici le texte de cette depeche, qui figure maintenant aux archives du

Gun-Club:

FRANCE, PARIS.

_30 septembre, 4 h matin.

Barbicane, Tampa, Floride,

Etats-Unis.

Remplacez obus spherique par projectile cylindro-conique. Partirai

dedans. Arriverai par steamer_ Atlanta.

MICHEL ARDAN.

XVIII

LE PASSAGER DE L'<<ATLANTA

Si cette foudroyante nouvelle, au lieu de voler sur les fils

electriques, fut arrivee simplement par la poste et sous enveloppe

cachetee, si les employes francais, irlandais, terre-neuviens,

americains n'eussent pas ete necessairement dans la confidence du

telegraphe, Barbicane n'aurait pas hesite un seul instant. Il se

serait tu par mesure de prudence et pour ne pas deconsiderer son

oeuvre. Ce telegramme pouvait cacher une mystification, venant d'un

Francais surtout. Quelle apparence qu'un homme quelconque fut assez

audacieux pour concevoir seulement l'idee d'un pareil voyage? Et si

cet homme existait, n'etait-ce pas un fou qu'il fallait enfermer dans

un cabanon et non dans un boulet?

Mais la depeche etait connue, car les appareils de transmission sont

peu discrets de leur nature, et la proposition de Michel Ardan courait

deja les divers Etats de l'Union. Ainsi Barbicane n'avait plus aucune

raison de se taire. Il reunit donc ses collegues presents

Tampa-Town, et sans laisser voir sa pensee, sans discuter le plus ou

moins de creance que meritait le telegramme, il en lut froidement le

texte laconique.

<<Pas possible! -- C'est invraisemblable! -- Pure plaisanterie! --

On s'est moque de nous! -- Ridicule! -- Absurde!>> Toute la serie des

expressions qui servent a exprimer le doute, l'incredulite, la

sottise, la folie, se deroula pendant quelques minutes, avec

accompagnement des gestes usites en pareille circonstance. Chacun

souriait, riait, haussait les epaules ou eclatait de rire, suivant sa

disposition d'humeur. Seul, J.-T. Maston eut un mot superbe.

<<C'est une idee, cela! s'ecria-t-il.

--Oui, lui repondit le major, mais s'il est quelquefois permis d'avoir

des idees comme celle-la, c'est a la condition de ne pas meme songer

les mettre a execution.

--Et pourquoi pas?>> repliqua vivement le secretaire du Gun-Club, pret

a discuter. Mais on ne voulut pas le pousser davantage.

Cependant le nom de Michel Ardan circulait deja dans la ville de

Tampa. Les etrangers et les indigenes se regardaient,

s'interrogeaient et plaisantaient, non pas cet Europeen, -- un mythe,

un individu chimerique, -- mais J.-T. Maston, qui avait pu croire

l'existence de ce personnage legendaire. Quand Barbicane proposa

d'envoyer un projectile a la Lune, chacun trouva l'entreprise

naturelle, praticable, une pure affaire de balistique! Mais qu'un

etre raisonnable offrit de prendre passage dans le projectile, de

tenter ce voyage invraisemblable, c'etait une proposition fantaisiste,

une plaisanterie, une farce, et, pour employer un mot dont les

Francais ont precisement la traduction exacte dans leur langage

familier, un <<humbug [Mystification.]>>!

Les moqueries durerent jusqu'au soir sans discontinuer, et l'on peut

affirmer que toute l'Union fut prise d'un fou rire, ce qui n'est guere

habituel a un pays ou les entreprises impossibles trouvent volontiers

des proneurs, des adeptes, des partisans.

Cependant la proposition de Michel Ardan, comme toutes les idees

nouvelles, ne laissait pas de tracasser certains esprits. Cela

derangeait le cours des emotions accoutumees. <<On n'avait pas song

cela!>> Cet incident devint bientot une obsession par son etranget

meme. On y pensait. Que de choses niees la veille dont le lendemain

a fait des realites! Pourquoi ce voyage ne s'accomplirait-il pas un

jour ou l'autre? Mais, en tout cas, l'homme qui voulait se risquer

ainsi devait etre fou, et decidement, puisque son projet ne pouvait

etre pris au serieux, il eut mieux fait de se taire, au lieu de

troubler toute une population par ses billevesees ridicules.

Mais, d'abord, ce personnage existait-il reellement? Grande question!

Ce nom, <<Michel Ardan>>, n'etait pas inconnu a l'Amerique! Il

appartenait a un Europeen fort cite pour ses entreprises audacieuses.

Puis, ce telegramme lance a travers les profondeurs de l'Atlantique,

cette designation du navire sur lequel le Francais disait avoir pris

passage, la date assignee a sa prochaine arrivee, toutes ces

circonstances donnaient a la proposition un certain caractere de

vraisemblance. Il fallait en avoir le coeur net. Bientot les

individus isoles se formerent en groupes, les groupes se condenserent

sous l'action de la curiosite comme des atomes en vertu de

l'attraction moleculaire, et, finalement, il en resulta une foule

compacte, qui se dirigea vers la demeure du president Barbicane.

Celui-ci, depuis l'arrivee de la depeche, ne s'etait pas prononce; il

avait laisse l'opinion de J.-T. Maston se produire, sans manifester

ni approbation ni blame; il se tenait coi, et se proposait d'attendre

les evenements; mais il comptait sans l'impatience publique, et vit

d'un oeil peu satisfait la population de Tampa s'amasser sous ses

fenetres. Bientot des murmures, des vociferations, l'obligerent

paraitre. On voit qu'il avait tous les devoirs et, par consequent,

tous les ennuis de la celebrite.

Il parut donc; le silence se fit, et un citoyen, prenant la parole,

lui posa carrement la question suivante: <<Le personnage designe dans

la depeche sous le nom de Michel Ardan est-il en route pour

l'Amerique, oui ou non?

--Messieurs, repondit Barbicane, je ne le sais pas plus que vous.

--Il faut le savoir, s'ecrierent des voix impatientes.

--Le temps nous l'apprendra, repondit froidement le president.

--Le temps n'a pas le droit de tenir en suspens un pays tout entier,

reprit l'orateur. Avez-vous modifie les plans du projectile, ainsi

que le demande le telegramme?

--Pas encore, messieurs; mais, vous avez raison, il faut savoir a quoi

s'en tenir; le telegraphe, qui a cause toute cette emotion, voudra

bien completer ses renseignements.

--Au telegraphe! au telegraphe!>> s'ecria la foule.

Barbicane descendit, et, precedant l'immense rassemblement, il se

dirigea vers les bureaux de l'administration.

Quelques minutes plus tard, une depeche etait lancee au syndic des

courtiers de navires a Liverpool. On demandait une reponse aux

questions suivantes:

<<Qu'est-ce que le navire l'_Atlanta_? -- Quand a-t-il quitt

l'Europe? -- Avait-il a son bord un Francais nomme Michel Ardan?

Deux heures apres, Barbicane recevait des renseignements d'une

precision qui ne laissait plus place au moindre doute.

<<Le steamer l'_Atlanta_, de Liverpool, a pris la mer le 2 octobre, --

faisant voile pour Tampa-Town, -- ayant a son bord un Francais, port

au livre des passagers sous le nom de Michel Ardan.

A cette confirmation de la premiere depeche, les yeux du president

brillerent d'une flamme subite, ses poings se fermerent violemment, et

on l'entendit murmurer:

<<C'est donc vrai! c'est donc possible! ce Francais existe! et dans

quinze jours il sera ici! Mais c'est un fou! un cerveau brule!...

Jamais je ne consentirai...

Et cependant, le soir meme, il ecrivit a la maison Breadwill and Co.,

en la priant de suspendre jusqu'a nouvel ordre la fonte du projectile.

Maintenant, raconter l'emotion dont fut prise l'Amerique tout entiere;

comment l'effet de la communication Barbicane fut dix fois depasse; ce

que dirent les journaux de l'Union, la facon dont ils accepterent la

nouvelle et sur quel mode ils chanterent l'arrivee de ce heros du

vieux continent; peindre l'agitation febrile dans laquelle chacun

vecut, comptant les heures, comptant les minutes, comptant les

secondes; donner une idee, meme affaiblie, de cette obsession

fatigante de tous les cerveaux maitrises par une pensee unique;

montrer les occupations cedant a une seule preoccupation, les travaux

arretes, le commerce suspendu, les navires prets a partir restant

affourches dans le port pour ne pas manquer l'arrivee de l'_Atlanta_,

les convois arrivant pleins et retournant vides, la baie

d'Espiritu-Santo incessamment sillonnee par les steamers, les

packets-boats, les yachts de plaisance, les fly-boats de toutes

dimensions; denombrer ces milliers de curieux qui quadruplerent en

quinze jours la population de Tampa-Town et durent camper sous des

tentes comme une armee en campagne, c'est une tache au-dessus des

forces humaines et qu'on ne saurait entreprendre sans temerite.

Le 20 octobre, a neuf heures du matin, les semaphores du canal de

Bahama signalerent une epaisse fumee a l'horizon. Deux heures plus

tard, un grand steamer echangeait avec eux des signaux de

reconnaissance. Aussitot le nom de l'_Atlanta_ fut expedi

Tampa-Town. A quatre heures, le navire anglais donnait dans la rade

d'Espiritu-Santo. A cinq, il franchissait les passes de la rade

Hillisboro a toute vapeur. A six, il mouillait dans le port de Tampa.

L'ancre n'avait pas encore mordu le fond de sable, que cinq cents

embarcations entouraient l'_Atlanta_, et le steamer etait pris

d'assaut. Barbicane, le premier, franchit les bastingages, et d'une

voix dont il voulait en vain contenir l'emotion:

<<Michel Ardan! s'ecria-t-il.

--Present!>> repondit un individu monte sur la dunette.

Barbicane, les bras croises, l'oeil interrogateur, la bouche muette,

regarda fixement le passager de l'_Atlanta_.

C'etait un homme de quarante-deux ans, grand, mais un peu voute deja,

comme ces cariatides qui portent des balcons sur leurs epaules. Sa

tete forte, veritable hure de lion, secouait par instants une

chevelure ardente qui lui faisait une veritable criniere. Une face

courte, large aux tempes, agrementee d'une moustache herissee comme

les barbes d'un chat et de petits bouquets de poils jaunatres pousses

en pleines joues, des yeux ronds un peu egares, un regard de myope,

completaient cette physionomie eminemment feline. Mais le nez etait

d'un dessin hardi, la bouche particulierement humaine, le front haut,

intelligent et sillonne comme un champ qui ne reste jamais en friche.

Enfin un torse fortement developpe et pose d'aplomb sur de longues

jambes, des bras musculeux, leviers puissants et bien attaches, une

allure decidee, faisaient de cet Europeen un gaillard solidement bati,

<<plutot forge que fondu>>, pour emprunter une de ses expressions

l'art metallurgique.

Les disciples de Lavater ou de Gratiolet eussent dechiffre sans peine

sur le crane et la physionomie de ce personnage les signes

indiscutables de la combativite, c'est-a-dire du courage dans le

danger et de la tendance a briser les obstacles; ceux de la

bienveillance et ceux de la merveillosite, instinct qui porte certains

temperaments a se passionner pour les choses surhumaines; mais, en

revanche, les bosses de l'acquisivite, ce besoin de posseder et

d'acquerir, manquaient absolument.

Pour achever le type physique du passager de l'_Atlanta_, il convient

de signaler ses vetements larges de forme, faciles d'entournures, son

pantalon et son paletot d'une ampleur d'etoffe telle que Michel Ardan

se surnommait lui-meme <<la mort au drap>>, sa cravate lache, son col de

chemise liberalement ouvert, d'ou sortait un cou robuste, et ses

manchettes invariablement deboutonnees, a travers lesquelles

s'echappaient des mains febriles. On sentait que, meme au plus fort

des hivers et des dangers, cet homme-la n'avait jamais froid, -- pas

meme aux yeux.

D'ailleurs, sur le pont du steamer, au milieu de la foule, il allait,

venait, ne restant jamais en place, <<chassant sur ses ancres>>, comme

disaient les matelots, gesticulant, tutoyant tout le monde et rongeant

ses ongles avec une avidite nerveuse. C'etait un de ces originaux que

le Createur invente dans un moment de fantaisie et dont il brise

aussitot le moule.

En effet, la personnalite morale de Michel Ardan offrait un large

champ aux observations de l'analyste. Cet homme etonnant vivait dans

une perpetuelle disposition a l'hyperbole et n'avait pas encore

depasse l'age des superlatifs: les objets se peignaient sur la retine

de son oeil avec des dimensions demesurees; de la une association

d'idees gigantesques; il voyait tout en grand, sauf les difficultes et

les hommes.

C'etait d'ailleurs une luxuriante nature, un artiste d'instinct, un

garcon spirituel, qui ne faisait pas un feu roulant de bons mots, mais

s'escrimait plutot en tirailleur. Dans les discussions, peu soucieux

de la logique, rebelle au syllogisme, qu'il n'eut jamais invente, il

avait des coups a lui. Veritable casseur de vitres, il lancait en

pleine poitrine des arguments _ad hominem_ d'un effet sur, et il

aimait a defendre du bec et des pattes les causes desesperees.

Entre autres manies, il se proclamait <<un ignorant sublime>>, comme

Shakespeare, et faisait profession de mepriser les savants: <<des gens,

disait-il, qui ne font que marquer les points quand nous jouons la

partie>>. C'etait, en somme, un bohemien du pays des monts et

merveilles, aventureux, mais non pas aventurier, un casse-cou, un

Phaeton menant a fond de train le char du Soleil, un Icare avec des

ailes de rechange. Du reste, il payait de sa personne et payait bien,

il se jetait tete levee dans les entreprises folles, il brulait ses

vaisseaux avec plus d'entrain qu'Agathocles, et, pret a se faire

casser les reins a toute heure, il finissait invariablement par

retomber sur ses pieds, comme ces petits cabotins en moelle de sureau

dont les enfants s'amusent.

En deux mots, sa devise etait: _Quand meme!_ et l'amour de

l'impossible sa <<ruling passion [Sa maitresse passion.]>>, suivant la

belle expression de Pope.

Mais aussi, comme ce gaillard entreprenant avait bien les defauts de

ses qualites! Qui ne risque rien n'a rien, dit-on. Ardan risqua

souvent et n'avait pas davantage! C'etait un bourreau d'argent, un

tonneau des Danaides. Homme parfaitement desinteresse, d'ailleurs, il

faisait autant de coups de coeur que de coups de tete; secourable,

chevaleresque, il n'eut pas signe le <<bon a pendre>> de son plus cruel

ennemi, et se serait vendu comme esclave pour racheter un Negre.

En France, en Europe, tout le monde le connaissait, ce personnage

brillant et bruyant. Ne faisait-il pas sans cesse parler de lui par

les cent voix de la Renommee enrouees a son service? Ne vivait-il pas

dans une maison de verre, prenant l'univers entier pour confident de

ses plus intimes secrets? Mais aussi possedait-il une admirable

collection d'ennemis, parmi ceux qu'il avait plus ou moins froisses,

blesses, culbutes sans merci, en jouant des coudes pour faire sa

trouee dans la foule.

Cependant on l'aimait generalement, on le traitait en enfant gate.

C'etait, suivant l'expression populaire, <<un homme a prendre ou

laisser>>, et on le prenait. Chacun s'interessait a ses hardies

entreprises et le suivait d'un regard inquiet. On le savait si

imprudemment audacieux! Lorsque quelque ami voulait l'arreter en lui

predisant une catastrophe prochaine: <<La foret n'est brulee que par

ses propres arbres>>, repondait-il avec un aimable sourire, et sans se

douter qu'il citait le plus joli de tous les proverbes arabes.

Tel etait ce passager de l'_Atlanta_, toujours agite, toujours

bouillant sous l'action d'un feu interieur, toujours emu, non de ce

qu'il venait faire en Amerique -- il n'y pensait meme pas --, mais par

l'effet de son organisation fievreuse. Si jamais individus offrirent

un contraste frappant, ce furent bien le Francais Michel Ardan et le

Yankee Barbicane, tous les deux, cependant, entreprenants, hardis,

audacieux a leur maniere.

La contemplation a laquelle s'abandonnait le president du Gun-Club en

presence de ce rival qui venait le releguer au second plan fut vite

interrompue par les hurrahs et les vivats de la foule. Ces cris

devinrent meme si frenetiques, et l'enthousiasme prit des formes

tellement personnelles, que Michel Ardan, apres avoir serre un millier

de mains dans lesquelles il faillit laisser ses dix doigts, dut se

refugier dans sa cabine.

Barbicane le suivit sans avoir prononce une parole.

<<Vous etes Barbicane? lui demanda Michel Ardan, des qu'il furent

seuls et du ton dont il eut parle a un ami de vingt ans.

--Oui, repondit le president du Gun-Club.

--Eh bien! bonjour, Barbicane. Comment cela va-t-il? Tres bien?

Allons tant mieux! tant mieux!

--Ainsi, dit Barbicane, sans autre entree en matiere, vous etes decid

a partir?

--Absolument decide.

--Rien ne vous arretera?

--Rien. Avez-vous modifie votre projectile ainsi que l'indiquait ma

depeche?

--J'attendais votre arrivee. Mais, demanda Barbicane en insistant de

nouveau, vous avez bien reflechi?...

--Reflechi! est-ce que j'ai du temps a perdre? Je trouve l'occasion

d'aller faire un tour dans la Lune, j'en profite, et voila tout. Il

me semble que cela ne merite pas tant de reflexions.

Barbicane devorait du regard cet homme qui parlait de son projet de

voyage avec une legerete, une insouciance si complete et une si

parfaite absence d'inquietudes.

<<Mais au moins, lui dit-il, vous avez un plan, des moyens d'execution?

--Excellents, mon cher Barbicane. Mais permettez-moi de vous faire

une observation: j'aime autant raconter mon histoire une bonne fois,

tout le monde, et qu'il n'en soit plus question. Cela evitera des

redites. Donc, sauf meilleur avis, convoquez vos amis, vos collegues,

toute la ville, toute la Floride, toute l'Amerique, si vous voulez, et

demain je serai pret a developper mes moyens comme a repondre aux

objections quelles qu'elles soient. Soyez tranquille, je les

attendrai de pied ferme. Cela vous va-t-il?

--Cela me va>>, repondit Barbicane.

Sur ce, le president sortit de la cabine et fit part a la foule de la

proposition de Michel Ardan. Ses paroles furent accueillies avec des

trepignements et des grognements de joie. Cela coupait court a toute

difficulte. Le lendemain chacun pourrait contempler a son aise le

heros europeen. Cependant certains spectateurs des plus entetes ne

voulurent pas quitter le pont de l'_Atlanta_; ils passerent la nuit

bord. Entre autres, J.-T. Maston avait visse son crochet dans la

lisse de la dunette, et il aurait fallu un cabestan pour l'en

arracher.

<<C'est un heros! un heros! s'ecriait-il sur tous les tons, et nous

ne sommes que des femmelettes aupres de cet Europeen-la!

Quant au president, apres avoir convie les visiteurs a se retirer, il

rentra dans la cabine du passager, et il ne la quitta qu'au moment o

la cloche du steamer sonna le quart de minuit.

Mais alors les deux rivaux en popularite se serraient chaleureusement

la main, et Michel Ardan tutoyait le president Barbicane.

XIX

UN MEETING

Le lendemain, l'astre du jour se leva bien tard au gre de l'impatience

publique. On le trouva paresseux, pour un Soleil qui devait eclairer

une semblable fete. Barbicane, craignant les questions indiscretes

pour Michel Ardan, aurait voulu reduire ses auditeurs a un petit

nombre d'adeptes, a ses collegues, par exemple. Mais autant essayer

d'endiguer le Niagara. Il dut donc renoncer a ses projets et laisser

son nouvel ami courir les chances d'une conference publique. La

nouvelle salle de la Bourse de Tampa-Town, malgre ses dimensions

colossales, fut jugee insuffisante pour la ceremonie, car la reunion

projetee prenait les proportions d'un veritable meeting.

Le lieu choisit fut une vaste plaine situee en dehors de la ville; en

quelques heures on parvint a l'abriter contre les rayons du soleil;

les navires du port riches en voiles, en agres, en mats de rechange,

en vergues, fournirent les accessoires necessaires a la construction

d'une tente colossale. Bientot un immense ciel de toile s'etendit sur

la prairie calcinee et la defendit des ardeurs du jour. La trois cent

mille personnes trouverent place et braverent pendant plusieurs heures

une temperature etouffante, en attendant l'arrivee du Francais. De

cette foule de spectateurs, un premier tiers pouvait voir et entendre;

un second tiers voyait mal et n'entendait pas; quant au troisieme, il

ne voyait rien et n'entendait pas davantage. Ce ne fut cependant pas

le moins empresse a prodiguer ses applaudissements.

A trois heures, Michel Ardan fit son apparition, accompagne des

principaux membres du Gun-Club. Il donnait le bras droit au president

Barbicane, et le bras gauche a J.-T. Maston, plus radieux que le

Soleil en plein midi, et presque aussi rutilant. Ardan monta sur une

estrade, du haut de laquelle ses regards s'etendaient sur un ocean de

chapeaux noirs. Il ne paraissait aucunement embarrasse; il ne posait

pas; il etait la comme chez lui, gai, familier, aimable. Aux hurrahs

qui l'accueillirent il repondit par un salut gracieux; puis, de la

main, reclama le silence, silence, il prit la parole en anglais, et

s'exprima fort correctement en ces termes:

<<Messieurs, dit-il, bien qu'il fasse tres chaud, je vais abuser de vos

moments pour vous donner quelques explications sur des projets qui ont

paru vous interesser. Je ne suis ni un orateur ni un savant, et je ne

comptais point parler publiquement; mais mon ami Barbicane m'a dit que

cela vous ferait plaisir, et je me suis devoue. Donc, ecoutez-moi

avec vos six cent mille oreilles, et veuillez excuser les fautes de

l'auteur.

Ce debut sans facon fut fort goute des assistants, qui exprimerent

leur contentement par un immense murmure de satisfaction.

<<Messieurs, dit-il, aucune marque d'approbation ou d'improbation n'est

interdite. Ceci convenu, je commence. Et d'abord, ne l'oubliez pas,

vous avez affaire a un ignorant, mais son ignorance va si loin qu'il

ignore meme les difficultes. Il lui a donc paru que c'etait chose

simple, naturelle, facile, de prendre passage dans un projectile et de

partir pour la Lune. Ce voyage-la devait se faire tot ou tard, et

quant au mode de locomotion adopte, il suit tout simplement la loi du

progres. L'homme a commence par voyager a quatre pattes, puis, un

beau jour, sur deux pieds, puis en charrette, puis en coche, puis en

patache, puis en diligence, puis en chemin de fer; eh bien! le

projectile est la voiture de l'avenir, et, a vrai dire, les planetes

ne sont que des projectiles, de simples boulets de canon lances par la

main du Createur. Mais revenons a notre vehicule. Quelques-uns de

vous, messieurs, ont pu croire que la vitesse qui lui sera imprimee

est excessive; il n'en est rien; tous les astres l'emportent en

rapidite, et la Terre elle-meme, dans son mouvement de translation

autour du Soleil, nous entraine trois fois plus rapidement. Voici

quelques exemples. Seulement, je vous demande la permission de

m'exprimer en lieues, car les mesures americaines ne me sont pas tres

familieres, et je craindrais de m'embrouiller dans mes calculs.

La demande parut toute simple et ne souffrit aucune difficulte.

L'orateur reprit son discours:

<<Voici, messieurs, la vitesse des differentes planetes. Je suis

oblige d'avouer que, malgre mon ignorance, je connais fort exactement

ce petit detail astronomique; mais avant deux minutes vous serez aussi

savants que moi. Apprenez donc que Neptune fait cinq mille lieues

l'heure; Uranus, sept mille; Saturne, huit mille huit cent

cinquante-huit; Jupiter, onze mille six cent soixante-quinze; Mars,

vingt-deux mille onze; la Terre, vingt-sept mille cinq cents; Venus,

trente-deux mille cent quatre-vingt-dix; Mercure, cinquante-deux mille

cinq cent vingt; certaines cometes, quatorze cent mille lieues dans

leur perihelie! Quant a nous, veritables flaneurs, gens peu presses,

notre vitesse ne depassera pas neuf mille neuf cents lieues, et elle

ira toujours en decroissant! Je vous demande s'il y a la de quoi

s'extasier, et n'est-il pas evident que tout cela sera depasse quelque

jour par des vitesses plus grandes encore, dont la lumiere ou

l'electricite seront probablement les agents mecaniques?

Personne ne parut mettre en doute cette affirmation de Michel Ardan.

<<Mes chers auditeurs, reprit-il, a en croire certains esprits bornes

-- c'est le qualificatif qui leur convient --, l'humanite serait

renfermee dans un cercle de Popilius qu'elle ne saurait franchir, et

condamnee a vegeter sur ce globe sans jamais pouvoir s'elancer dans

les espaces planetaires! Il n'en est rien! On va aller a la Lune, on

ira aux planetes, on ira aux etoiles, comme on va aujourd'hui de

Liverpool a New York, facilement, rapidement, surement, et l'ocean

atmospherique sera bientot traverse comme les oceans de la Lune! La

distance n'est qu'un mot relatif, et finira par etre ramenee a zero.

L'assemblee, quoique tres montee en faveur du heros francais, resta un

peu interdite devant cette audacieuse theorie. Michel Ardan parut le

comprendre.

<<Vous ne semblez pas convaincus, mes braves hotes, reprit-il avec un

aimable sourire. Eh bien! raisonnons un peu. Savez-vous quel temps

il faudrait a un train express pour atteindre la Lune? Trois cents

jours. Pas davantage. Un trajet de quatre-vingt-six mille quatre

cent dix lieues, mais qu'est-ce que cela? Pas meme neuf fois le tour

de la Terre, et il n'est point de marins ni de voyageurs un peu

degourdis qui n'aient fait plus de chemin pendant leur existence.

Songez donc que je ne serai que quatre-vingt-dix-sept heures en route!

Ah! vous vous figurez que la Lune est eloignee de la Terre et qu'il

faut y regarder a deux fois avant de tenter l'aventure! Mais que

diriez-vous donc s'il s'agissait d'aller a Neptune, qui gravite a onze

cent quarante-sept millions de lieues du Soleil! Voila un voyage que

peu de gens pourraient faire, s'il coutait seulement cinq sols par

kilometre! Le baron de Rothschild lui-meme, avec son milliard,

n'aurait pas de quoi payer sa place, et faute de cent quarante-sept

millions, il resterait en route!

Cette facon d'argumenter parut beaucoup plaire a l'assemblee;

d'ailleurs Michel Ardan, plein de son sujet, s'y lancait a corps perdu

avec un entrain superbe; il se sentait avidement ecoute, et reprit

avec une admirable assurance:

<<Eh bien! mes amis, cette distance de Neptune au Soleil n'est rien

encore, si on la compare a celle des etoiles; en effet, pour evaluer

l'eloignement de ces astres, il faut entrer dans cette numeration

eblouissante ou le plus petit nombre a neuf chiffres, et prendre le

milliard pour unite. Je vous demande pardon d'etre si ferre sur cette

question, mais elle est d'un interet palpitant. Ecoutez et jugez!

Alpha du Centaure est a huit mille milliards de lieues, Vega

cinquante mille milliards, Sirius a cinquante mille milliards,

Arcturus a cinquante-deux mille milliards, la Polaire a cent dix-sept

mille milliards, la Chevre a cent soixante-dix mille milliards, les

autres etoiles a des mille et des millions et des milliards de

milliards de lieues! Et l'on viendrait parler de la distance qui

separe les planetes du Soleil! Et l'on soutiendrait que cette

distance existe! Erreur! faussete! aberration des sens! Savez-vous

ce que je pense de ce monde qui commence a l'astre radieux et finit

Neptune? Voulez-vous connaitre ma theorie? Elle est bien simple!

Pour moi, le monde solaire est un corps solide, homogene; les planetes

qui le composent se pressent, se touchent, adherent, et l'espace

existant entre elles n'est que l'espace qui separe les molecules du

metal le plus compacte, argent ou fer, or ou platine! J'ai donc le

droit d'affirmer, et je repete avec une conviction qui vous penetrera

tous: <<La distance est un vain mot, la distance n'existe pas!

--Bien dit! Bravo! Hurrah! s'ecria d'une seule voix l'assemblee

electrisee par le geste, par l'accent de l'orateur, par la hardiesse

de ses conceptions.

--Non! s'ecria J.-T. Maston plus energiquement que les autres, la

distance n'existe pas!

Et, emporte par la violence de ses mouvements, par l'elan de son corps

qu'il eut peine a maitriser, il faillit tomber du haut de l'estrade

sur le sol. Mais il parvint a retrouver son equilibre, et il evita

une chute qui lui eut brutalement prouve que la distance n'etait pas

un vain mot. Puis le discours de l'entrainant orateur reprit son

cours.

<<Mes amis, dit Michel Ardan, je pense que cette question est

maintenant resolue. Si je ne vous ai pas convaincus tous, c'est que

j'ai ete timide dans mes demonstrations, faible dans mes arguments, et

il faut en accuser l'insuffisance de mes etudes theoriques. Quoi

qu'il en soit, je vous le repete, la distance de la Terre a son

satellite est reellement peu importante et indigne de preoccuper un

esprit serieux. Je ne crois donc pas trop m'avancer en disant qu'on

etablira prochainement des trains de projectiles, dans lesquels se

fera commodement le voyage de la Terre a la Lune. Il n'y aura ni

choc, ni secousse, ni deraillement a craindre, et l'on atteindra le

but rapidement, sans fatigue, en ligne droite, <<a vol d'abeille>>, pour

parler le langage de vos trappeurs. Avant vingt ans, la moitie de la

Terre aura visite la Lune!

--Hurrah! hurrah pour Michel Ardan! s'ecrierent les assistants, meme

les moins convaincus.

--Hurrah pour Barbicane!>> repondit modestement l'orateur.

Cet acte de reconnaissance envers le promoteur de l'entreprise fut

accueilli par d'unanimes applaudissements.

<<Maintenant, mes amis, reprit Michel Ardan, si vous avez quelque

question a m'adresser, vous embarrasserez evidemment un pauvre homme

comme moi, mais je tacherai cependant de vous repondre.

Jusqu'ici, le president du Gun-Club avait lieu d'etre tres satisfait

de la tournure que prenait la discussion. Elle portait sur ces

theories speculatives dans lesquelles Michel Ardan, entraine par sa

vive imagination, se montrait fort brillant. Il fallait donc

l'empecher de devier vers les questions pratiques, dont il se fut

moins bien tire, sans doute. Barbicane se hata de prendre la parole,

et il demanda a son nouvel ami s'il pensait que la Lune ou les

planetes fussent habitees.

<<C'est un grand probleme que tu me poses la, mon digne president,

repondit l'orateur en souriant; cependant, si je ne me trompe, des

hommes de grande intelligence, Plutarque, Swedenborg, Bernardin de

Saint-Pierre et beaucoup d'autres se sont prononces pour

l'affirmative. En me placant au point de vue de la philosophie

naturelle, je serais porte a penser comme eux; je me dirais que rien

d'inutile n'existe en ce monde, et, repondant a ta question par une

autre question, ami Barbicane, j'affirmerais que si les mondes sont

habitables, ou ils sont habites, ou ils l'ont ete, ou ils le seront.

--Tres bien! s'ecrierent les premiers rangs des spectateurs, dont

l'opinion avait force de loi pour les derniers.

--On ne peut repondre avec plus de logique et de justesse, dit le

president du Gun-Club. La question revient donc a celle-ci: Les

mondes sont-ils habitables? Je le crois, pour ma part.

--Et moi, j'en suis certain, repondit Michel Ardan.

--Cependant, repliqua l'un des assistants, il y a des arguments contre

l'habitabilite des mondes. Il faudrait evidemment dans la plupart que

les principes de la vie fussent modifies. Ainsi, pour ne parler que

des planetes, on doit etre brule dans les unes et gele dans les

autres, suivant qu'elles sont plus ou moins eloignees du Soleil.

--Je regrette, repondit Michel Ardan, de ne pas connaitre

personnellement mon honorable contradicteur, car j'essaierais de lui

repondre. Son objection a sa valeur, mais je crois qu'on peut la

combattre avec quelque succes, ainsi que toutes celles dont

l'habitabilite des mondes a ete l'objet. Si j'etais physicien, je

dirais que, s'il y a moins de calorique mis en mouvement dans les

planetes voisines du Soleil, et plus, au contraire, dans les planetes

eloignees, ce simple phenomene suffit pour equilibrer la chaleur et

rendre la temperature de ces mondes supportable a des etres organises

comme nous le sommes. Si j'etais naturaliste, je lui dirais, apres

beaucoup de savants illustres, que la nature nous fournit sur la terre

des exemples d'animaux vivant dans des conditions bien diverses

d'habitabilite; que les poissons respirent dans un milieu mortel aux

autres animaux; que les amphibies ont une double existence assez

difficile a expliquer; que certains habitants des mers se maintiennent

dans les couches d'une grande profondeur et y supportent sans etre

ecrases des pressions de cinquante ou soixante atmospheres; que divers

insectes aquatiques, insensibles a la temperature, se rencontrent a la

fois dans les sources d'eau bouillante et dans les plaines glacees de

l'ocean Polaire; enfin, qu'il faut reconnaitre a la nature une

diversite dans ses moyens d'action souvent incomprehensible, mais non

moins reelle, et qui va jusqu'a la toute-puissance. Si j'etais

chimiste, je lui dirais que les aerolithes, ces corps evidemment

formes en dehors du monde terrestre, ont revele a l'analyse des traces

indiscutables de carbone; que cette substance ne doit son origine qu'

des etres organises, et que, d'apres les experiences de Reichenbach,

elle a du etre necessairement <<animalisee>>. Enfin, si j'etais

theologien, je lui dirais que la Redemption divine semble, suivant

saint Paul, s'etre appliquee non seulement a la Terre, mais a tous les

mondes celestes. Mais je ne suis ni theologien, ni chimiste, ni

naturaliste, ni physicien. Aussi, dans ma parfaite ignorance des

grandes lois qui regissent l'univers, je me borne a repondre: Je ne

sais pas si les mondes sont habites, et, comme je ne le sais pas, je

vais y voir!

L'adversaire des theories de Michel Ardan hasarda-t-il d'autres

arguments? Il est impossible de le dire, car les cris frenetiques de

la foule eussent empeche toute opinion de se faire jour. Lorsque le

silence se fut retabli jusque dans les groupes les plus eloignes, le

triomphant orateur se contenta d'ajouter les considerations suivantes:

<<Vous pensez bien, mes braves Yankees, qu'une si grande question est

peine effleuree par moi; je ne viens point vous faire ici un cours

public et soutenir une these sur ce vaste sujet. Il y a toute une

autre serie d'arguments en faveur de l'habitabilite des mondes. Je la

laisse de cote. Permettez-moi seulement d'insister sur un point. Aux

gens qui soutiennent que les planetes ne sont pas habitees, il faut

repondre: Vous pouvez avoir raison, s'il est demontre que la Terre est

le meilleur des mondes possible, mais cela n'est pas, quoi qu'en ait

dit Voltaire. Elle n'a qu'un satellite, quand Jupiter, Uranus,

Saturne, Neptune, en ont plusieurs a leur service, avantage qui n'est

point a dedaigner. Mais ce qui rend surtout notre globe peu

confortable, c'est l'inclinaison de son axe sur son orbite. De l

l'inegalite des jours et des nuits; de la cette diversite facheuse des

saisons. Sur notre malheureux spheroide, il fait toujours trop chaud

ou trop froid; on y gele en hiver, on y brule en ete; c'est la planete

aux rhumes, aux coryzas et aux fluxions de poitrine, tandis qu'a la

surface de Jupiter, par exemple, ou l'axe est tres peu inclin

[L'inclinaison de l'axe de Jupiter sur son orbite n'est que de 3

5'.], les habitants pourraient jouir de temperatures invariables; il y

a la zone des printemps, la zone des etes, la zone des automnes et la

zone des hivers perpetuels; chaque Jovien peut choisir le climat qui

lui plait et se mettre pour toute sa vie a l'abri des variations de la

temperature. Vous conviendrez sans peine de cette superiorite de

Jupiter sur notre planete, sans parler de ses annees, qui durent douze

ans chacune! De plus, il est evident pour moi que, sous ces auspices

et dans ces conditions merveilleuses d'existence, les habitants de ce

monde fortune sont des etres superieurs, que les savants y sont plus

savants, que les artistes y sont plus artistes, que les mechants y

sont moins mechants, et que les bons y sont meilleurs. Helas! que

manque-t-il a notre spheroide pour atteindre cette perfection? Peu de

chose! Un axe de rotation moins incline sur le plan de son orbite.

--Eh bien! s'ecria une voix impetueuse, unissons nos efforts,

inventons des machines et redressons l'axe de la Terre!

Un tonnerre d'applaudissements eclata a cette proposition, dont

l'auteur etait et ne pouvait etre que J.-T. Maston. Il est probable

que le fougueux secretaire avait ete emporte par ses instincts

d'ingenieur a hasarder cette hardie proposition. Mais, il faut le

dire -- car c'est la verite --, beaucoup l'appuyerent de leurs cris,

et sans doute, s'ils avaient eu le point d'appui reclame par

Archimede, les Americains auraient construit un levier capable de

soulever le monde et de redresser son axe. Mais le point d'appui,

voila ce qui manquait a ces temeraires mecaniciens.

Neanmoins, cette idee <<eminemment pratique>> eut un succes enorme; la

discussion fut suspendue pendant un bon quart d'heure, et longtemps,

bien longtemps encore, on parla dans les Etats-Unis d'Amerique de la

proposition formulee si energiquement par le secretaire perpetuel du

Gun-Club.

XX

ATTAQUE ET RIPOSTE

CET incident semblait devoir terminer la discussion. C'etait le <<mot

de la fin>>, et l'on n'eut pas trouve mieux. Cependant, quand

l'agitation se fut calmee, on entendit ces paroles prononcees d'une

voix forte et severe:

<<Maintenant que l'orateur a donne une large part a la fantaisie,

voudra-t-il bien rentrer dans son sujet, faire moins de theories et

discuter la partie pratique de son expedition?

Tous les regards se dirigerent vers le personnage qui parlait ainsi.

C'etait un homme maigre, sec, d'une figure energique, avec une barbe

taillee a l'americaine qui foisonnait sous son menton. A la faveur

des diverses agitations produites dans l'assemblee, il avait peu a peu

gagne le premier rang des spectateurs. La, les bras croises, l'oeil

brillant et hardi, il fixait imperturbablement le heros du meeting.

Apres avoir formule sa demande, il se tut et ne parut pas s'emouvoir

des milliers de regards qui convergeaient vers lui, ni du murmure

desapprobateur excite par ses paroles. La reponse se faisant

attendre, il posa de nouveau sa question avec le meme accent net et

precis, puis il ajouta:

<<Nous sommes ici pour nous occuper de la Lune et non de la Terre.

--Vous avez raison, monsieur, repondit Michel Ardan, la discussion

s'est egaree. Revenons a la Lune.

--Monsieur, reprit l'inconnu, vous pretendez que notre satellite est

habite. Bien. Mais s'il existe des Selenites, ces gens-la, a coup

sur, vivent sans respirer, car -- je vous en previens dans votre

interet -- il n'y a pas la moindre molecule d'air a la surface de la

Lune.

A cette affirmation, Ardan redressa sa fauve criniere; il comprit que

la lutte allait s'engager avec cet homme sur le vif de la question.

Il le regarda fixement a son tour, et dit:

<<Ah! il n'a pas d'air dans la Lune! Et qui pretend cela, s'il vous

plait?

--Les savants.

--Vraiment?

--Vraiment.

--Monsieur, reprit Michel, toute plaisanterie a part, j'ai une

profonde estime pour les savants qui savent, mais un profond dedain

pour les savants qui ne savent pas.

--Vous en connaissez qui appartiennent a cette derniere categorie?

--Particulierement. En France, il y en a

un qui soutient que <<mathematiquement

l'oiseau ne peut pas voler, et un autre dont les

theories demontrent que le poisson n'est pas

fait pour vivre dans l'eau.

--Il ne s'agit pas de ceux-la, monsieur, et je pourrais citer

l'appui de ma proposition des noms que vous ne recuseriez pas.

--Alors, monsieur, vous embarrasseriez fort un pauvre ignorant qui,

d'ailleurs, ne demande pas mieux que de s'instruire!

--Pourquoi donc abordez-vous les questions scientifiques si vous ne

les avez pas etudiees? demanda l'inconnu assez brutalement.

--Pourquoi! repondit Ardan. Par la raison que celui-la est toujours

brave qui ne soupconne pas le danger! Je ne sais rien, c'est vrai,

mais c'est precisement ma faiblesse qui fait ma force.

--Votre faiblesse va jusqu'a la folie, s'ecria l'inconnu d'un ton de

mauvaise humeur.

--Eh! tant mieux, riposta le Francais, si ma folie me mene jusqu'a la

Lune!

Barbicane et ses collegues devoraient des yeux cet intrus qui venait

si hardiment se jeter au travers de l'entreprise. Aucun ne le

connaissait, et le president, peu rassure sur les suites d'une

discussion si franchement posee, regardait son nouvel ami avec une

certaine apprehension. L'assemblee etait attentive et serieusement

inquiete, car cette lutte avait pour resultat d'appeler son attention

sur les dangers ou meme les veritables impossibilites de l'expedition.

<<Monsieur, reprit l'adversaire de Michel Ardan, les raisons sont

nombreuses et indiscutables qui prouvent l'absence de toute atmosphere

autour de la Lune. Je dirai meme _a priori_ que, si cette atmosphere

a jamais existe, elle a du etre soutiree par la Terre. Mais j'aime

mieux vous opposer des faits irrecusables.

--Opposez, monsieur, repondit Michel Ardan avec une galanterie

parfaite, opposez tant qu'il vous plaira!

--Vous savez, dit l'inconnu, que lorsque des rayons lumineux

traversent un milieu tel que l'air, ils sont devies de la ligne

droite, ou, en d'autres termes, qu'ils subissent une refraction. Eh

bien! lorsque des etoiles sont occultees par la Lune, jamais leurs

rayons, en rasant les bords du disque, n'ont eprouve la moindre

deviation ni donne le plus leger indice de refraction. De la cette

consequence evidente que la Lune n'est pas enveloppee d'une

atmosphere.

On regarda le Francais, car, l'observation une fois admise, les

consequences en etaient rigoureuses.

<<En effet, repondit Michel Ardan, voila votre meilleur argument, pour

ne pas dire le seul, et un savant serait peut-etre embarrasse d'y

repondre; moi, je vous dirai seulement que cet argument n'a pas une

valeur absolue, parce qu'il suppose le diametre angulaire de la Lune

parfaitement determine, ce qui n'est pas. Mais passons, et dites-moi,

mon cher monsieur, si vous admettez l'existence de volcans a la

surface de la Lune.

--Des volcans eteints, oui; enflammes, non.

--Laissez-moi croire pourtant, et sans depasser les bornes de la

logique, que ces volcans ont ete en activite pendant une certaine

periode!

--Cela est certain, mais comme ils pouvaient fournir eux-memes

l'oxygene necessaire a la combustion, le fait de leur eruption ne

prouve aucunement la presence d'une atmosphere lunaire.

--Passons alors, repondit Michel Ardan, et laissons de cote ce genre

d'arguments pour arriver aux observations directes. Mais je vous

previens que je vais mettre des noms en avant.

--Mettez.

--Je mets. En 1715, les astronomes Louville et Halley, observant

l'eclipse du 3 mai, remarquerent certaines fulminations d'une nature

bizarre. Ces eclats de lumiere, rapides et souvent renouveles, furent

attribues par eux a des orages qui se dechainaient dans l'atmosphere

de la Lune.

--En 1715, repliqua l'inconnu, les astronomes Louville et Halley ont

pris pour des phenomenes lunaires des phenomenes purement terrestres,

tels que bolides ou autres, qui se produisaient dans notre atmosphere.

Voila ce qu'ont repondu les savants a l'enonce de ces faits, et ce que

je reponds avec eux.

--Passons encore, repondit Ardan, sans etre trouble de la riposte.

Herschell, en 1787, n'a-t-il pas observe un grand nombre de points

lumineux a la surface de la Lune?

--Sans doute; mais sans s'expliquer sur l'origine de ces points

lumineux, Herschell lui-meme n'a pas conclu de leur apparition a la

necessite d'une atmosphere lunaire.

--Bien repondu, dit Michel Ardan en complimentant son adversaire; je

vois que vous etes tres fort en selenographie.

--Tres fort, monsieur, et j'ajouterai que les plus habiles

observateurs, ceux qui ont le mieux etudie l'astre des nuits, MM.

Beer et Moelder, sont d'accord sur le defaut absolu d'air a sa

surface.

Un mouvement se fit dans l'assistance, qui parut s'emouvoir des

arguments de ce singulier personnage.

<<Passons toujours, repondit Michel Ardan avec le plus grand calme, et

arrivons maintenant a un fait important. Un habile astronome

francais, M. Laussedat, en observant l'eclipse du 18 juillet 1860,

constata que les cornes du croissant solaire etaient arrondies et

tronquees. Or, ce phenomene n'a pu etre produit que par une deviation

des rayons du soleil a travers l'atmosphere de la Lune, et il n'a pas

d'autre explication possible.

--Mais le fait est-il certain? demanda vivement l'inconnu.

--Absolument certain!

Un mouvement inverse ramena l'assemblee vers son heros favori, dont

l'adversaire resta silencieux. Ardan reprit la parole, et sans tirer

vanite de son dernier avantage, il dit simplement: <<Vous voyez donc

bien, mon cher monsieur, qu'il ne faut pas se prononcer d'une facon

absolue contre l'existence d'une atmosphere a la surface de la Lune;

cette atmosphere est probablement peu dense, assez subtile, mais

aujourd'hui la science admet generalement qu'elle existe.

--Pas sur les montagnes, ne vous en deplaise, riposta l'inconnu, qui

n'en voulait pas demordre.

--Non, mais au fond des vallees, et ne depassant pas en hauteur

quelques centaines de pieds.

--En tout cas, vous feriez bien de prendre vos precautions, car cet

air sera terriblement rarefie.

--Oh! mon brave monsieur, il y en aura toujours assez pour un homme

seul; d'ailleurs, une fois rendu la-haut, je tacherai de l'economiser

de mon mieux et de ne respirer que dans les grandes occasions!

Un formidable eclat de rire vint tonner aux oreilles du mysterieux

interlocuteur, qui promena ses regards sur l'assemblee, en la bravant

avec fierte.

<<Donc, reprit Michel Ardan d'un air degage, puisque nous sommes

d'accord sur la presence d'une certaine atmosphere, nous voila forces

d'admettre la presence d'une certaine quantite d'eau. C'est une

consequence dont je me rejouis fort pour mon compte. D'ailleurs, mon

aimable contradicteur, permettez-moi de vous soumettre encore une

observation. Nous ne connaissons qu'un cote du disque de la Lune, et

s'il y a peu d'air sur la face qui nous regarde, il est possible qu'il

y en ait beaucoup sur la face opposee.

--Et pour quelle raison?

--Parce que la Lune, sous l'action de l'attraction terrestre, a pris

la forme d'un oeuf que nous apercevons par le petit bout. De la cette

consequence due aux calculs de Hansen, que son centre de gravite est

situe dans l'autre hemisphere. De la cette conclusion que toutes les

masses d'air et d'eau ont du etre entrainees sur l'autre face de notre

satellite aux premiers jours de sa creation.

--Pures fantaisies! s'ecria l'inconnu.

--Non! pures theories, qui sont appuyees sur les lois de la

mecanique, et il me parait difficile de les refuter. J'en appelle

donc a cette assemblee, et je mets aux voix la question de savoir si

la vie, telle qu'elle existe sur la Terre, est possible a la surface

de la Lune?

Trois cent mille auditeurs a la fois applaudirent a la proposition.

L'adversaire de Michel Ardan voulait encore parler, mais il ne pouvait

plus se faire entendre. Les cris, les menaces fondaient sur lui comme

la grele.

<<Assez! assez! disaient les uns.

--Chassez cet intrus! repetaient les autres.

--A la porte! a la porte!>> s'ecriait la foule irritee.

Mais lui, ferme, cramponne a l'estrade, ne bougeait pas et laissait

passer l'orage, qui eut pris des proportions formidables, si Michel

Ardan ne l'eut apaise d'un geste. Il etait trop chevaleresque pour

abandonner son contradicteur dans une semblable extremite.

<<Vous desirez ajouter quelques mots? lui demanda-t-il du ton le plus

gracieux.

--Oui! cent, mille, repondit l'inconnu avec emportement. Ou plutot,

non, un seul! Pour perseverer dans votre entreprise, il faut que vous

soyez...

--Imprudent! Comment pouvez-vous me traiter ainsi, moi qui ai demand

un boulet cylindro-conique a mon ami Barbicane, afin de ne pas tourner

en route a la facon des ecureuils?

--Mais, malheureux, l'epouvantable contrecoup vous mettra en pieces au

depart!

--Mon cher contradicteur, vous venez de poser le doigt sur la

veritable et la seule difficulte; cependant, j'ai trop bonne opinion

du genie industriel des Americains pour croire qu'ils ne parviendront

pas a la resoudre!

--Mais la chaleur developpee par la vitesse du projectile en

traversant les couches d'air?

--Oh! ses parois sont epaisses, et j'aurai si rapidement franchi

l'atmosphere!

--Mais des vivres? de l'eau?

--J'ai calcule que je pouvais en emporter pour un an, et ma traversee

durera quatre jours!

--Mais de l'air pour respirer en route?

--J'en ferai par des procedes chimiques.

--Mais votre chute sur la Lune, si vous y arrivez jamais?

--Elle sera six fois moins rapide qu'une chute sur la Terre, puisque

la pesanteur est six fois moindre a la surface de la Lune.

--Mais elle sera encore suffisante pour vous briser comme du verre!

--Et qui m'empechera de retarder ma chute au moyen de fusees

convenablement disposees et enflammees en temps utile?

--Mais enfin, en supposant que toutes les difficultes soient resolues,

tous les obstacles aplanis, en reunissant toutes les chances en votre

faveur, en admettant que vous arriviez sain et sauf dans la Lune,

comment reviendrez-vous?

--Je ne reviendrai pas!

A cette reponse, qui touchait au sublime par sa simplicite,

l'assemblee demeura muette Mais son silence fut plus eloquent que

n'eussent ete ses cris d'enthousiasme. L'inconnu en profita pour

protester une derniere fois.

<<Vous vous tuerez infailliblement, s'ecria-t-il, et votre mort, qui

n'aura ete que la mort d'un insense, n'aura pas meme servi la science!

--Continuez, mon genereux inconnu, car veritablement vous pronostiquez

d'une facon fort agreable.

--Ah! c'en est trop! s'ecria l'adversaire de Michel Ardan, et je ne

sais pas pourquoi je continue une discussion aussi peu serieuse!

Poursuivez a votre aise cette folle entreprise! Ce n'est pas a vous

qu'il faut s'en prendre!

--Oh! ne vous genez pas!

--Non! c'est un autre qui portera la responsabilite de vos actes!

--Et qui donc, s'il vous plait? demanda Michel Ardan d'une voix

imperieuse.

--L'ignorant qui a organise cette tentative aussi impossible que

ridicule!

L'attaque etait directe. Barbicane, depuis l'intervention de

l'inconnu, faisait de violents efforts pour se contenir, et a bruler

sa fumee comme certains foyers de chaudieres; mais, en se voyant si

outrageusement designe, il se leva precipitamment et allait marcher

l'adversaire qui le bravait en face, quand il se vit subitement separ

de lui.

L'estrade fut enlevee tout d'un coup par cent bras vigoureux, et le

president du Gun-Club dut partager avec Michel Ardan les honneurs du

triomphe. Le pavois etait lourd, mais les porteurs se relayaient sans

cesse, et chacun se disputait, luttait, combattait pour preter a cette

manifestation l'appui de ses epaules.

Cependant l'inconnu n'avait point profite du tumulte pour quitter la

place. L'aurait-il pu, d'ailleurs, au milieu de cette foule compacte?

Non, sans doute. En tout cas, il se tenait au premier rang, les bras

croises, et devorait des yeux le president Barbicane.

Celui-ci ne le perdait pas de vue, et les regards de ces deux hommes

demeuraient engages comme deux epees fremissantes.

Les cris de l'immense foule se maintinrent a leur maximum d'intensit

pendant cette marche triomphale. Michel Ardan se laissait faire avec

un plaisir evident. Sa face rayonnait. Quelquefois l'estrade

semblait prise de tangage et de roulis comme un navire battu des

flots. Mais les deux heros du meeting avaient le pied marin; ils ne

bronchaient pas, et leur vaisseau arriva sans avaries au port de

Tampa-Town. Michel Ardan parvint heureusement a se derober aux

dernieres etreintes de ses vigoureux admirateurs; il s'enfuit

l'hotel Franklin, gagna prestement sa chambre et se glissa rapidement

dans son lit, tandis qu'une armee de cent mille hommes veillait sous

ses fenetres.

Pendant ce temps, une scene courte, grave, decisive, avait lieu entre

le personnage mysterieux et le president du Gun-Club.

Barbicane, libre enfin, etait alle droit a son adversaire.

<<Venez!>> dit-il d'une voix breve.

Celui-ci le suivit sur le quai, et bientot tous les deux se trouverent

seuls a l'entree d'un wharf ouvert sur le Jone's-Fall.

La, ces ennemis, encore inconnus l'un a l'autre, se regarderent.

<<Qui etes-vous? demanda Barbicane.

--Le capitaine Nicholl.

--Je m'en doutais. Jusqu'ici le hasard ne vous avait jamais jete sur

mon chemin...

--Je suis venu m'y mettre!

--Vous m'avez insulte!

--Publiquement.

--Et vous me rendrez raison de cette insulte.

--A l'instant.

--Non. Je desire que tout se passe secretement entre nous. Il y a un

bois situe a trois milles de Tampa, le bois de Skersnaw. Vous le

connaissez?

--Je le connais.

--Vous plaira-t-il d'y entrer demain matin a cinq heures par un

cote?...

--Oui, si a la meme heure vous entrez par l'autre cote.

--Et vous n'oublierez pas votre rifle? dit Barbicane.

--Pas plus que vous n'oublierez le votre>>, repondit Nicholl.

Sur ces paroles froidement prononcees, le president du Gun-Club et le

capitaine se separerent. Barbicane revint a sa demeure, mais au lieu

de prendre quelques heures de repos, il passa la nuit a chercher les

moyens d'eviter le contrecoup du projectile et de resoudre ce

difficile probleme pose par Michel Ardan dans la discussion du

meeting.

XXI

COMMENT UN FRANCAIS ARRANGE UNE AFFAIRE

Pendant que les conventions de ce duel etaient discutees entre le

president et le capitaine, duel terrible et sauvage, dans lequel

chaque adversaire devient chasseur d'homme, Michel Ardan se reposait

des fatigues du triomphe. Se reposer n'est evidemment pas une

expression juste, car les lits americains peuvent rivaliser pour la

durete avec des tables de marbre ou de granit.

Ardan dormait donc assez mal, se tournant, se retournant entre les

serviettes qui lui servaient de draps, et il songeait a installer une

couchette plus confortable dans son projectile, quand un bruit violent

vint l'arracher a ses reves. Des coups desordonnes ebranlaient sa

porte. Ils semblaient etre portes avec un instrument de fer. De

formidables eclats de voix se melaient a ce tapage un peu trop

matinal.

<<Ouvre! criait-on. Mais, au nom du Ciel, ouvre donc!

Ardan n'avait aucune raison d'acquiescer a une demande si bruyamment

posee. Cependant il se leva et ouvrit sa porte, au moment ou elle

allait ceder aux efforts du visiteur obstine. Le secretaire du

Gun-Club fit irruption dans la chambre. Une bombe ne serait pas

entree avec moins de ceremonie.

<<Hier soir, s'ecria J.-T. Maston _ex abrupto_, notre president a et

insulte publiquement pendant le meeting! Il a provoque son

adversaire, qui n'est autre que le capitaine Nicholl! Ils se battent

ce matin au bois de Skersnaw! J'ai tout appris de la bouche de

Barbicane! S'il est tue, c'est l'aneantissement de nos projets! Il

faut donc empecher ce duel! Or, un seul homme au monde peut avoir

assez d'empire sur Barbicane pour l'arreter, et cet homme c'est Michel

Ardan!

Pendant que J.-T. Maston parlait ainsi, Michel Ardan, renoncant

l'interrompre, s'etait precipite dans son vaste pantalon, et, moins de

deux minutes apres, les deux amis gagnaient a toutes jambes les

faubourgs de Tampa-Town.

Ce fut pendant cette course rapide que Maston mit Ardan au courant de

la situation. Il lui apprit les veritables causes de l'inimitie de

Barbicane et de Nicholl, comment cette inimitie etait de vieille date,

pourquoi jusque-la, grace a des amis communs, le president et le

capitaine ne s'etaient jamais rencontres face a face; il ajouta qu'il

s'agissait uniquement d'une rivalite de plaque et de boulet, et

qu'enfin la scene du meeting n'avait ete qu'une occasion longtemps

cherchee par Nicholl de satisfaire de vieilles rancunes.

Rien de plus terrible que ces duels particuliers a l'Amerique, pendant

lesquels les deux adversaires se cherchent a travers les taillis, se

guettent au coin des halliers et se tirent au milieu des fourres comme

des betes fauves. C'est alors que chacun d'eux doit envier ces

qualites merveilleuses si naturelles aux Indiens des Prairies, leur

intelligence rapide, leur ruse ingenieuse, leur sentiment des traces,

leur flair de l'ennemi. Une erreur, une hesitation, un faux pas

peuvent amener la mort. Dans ces rencontres, les Yankees se font

souvent accompagner de leurs chiens et, a la fois chasseurs et gibier,

ils se relancent pendant des heures entieres.

<<Quels diables de gens vous etes! s'ecria Michel Ardan, quand son

compagnon lui eut depeint avec beaucoup d'energie toute cette mise en

scene.

--Nous sommes ainsi, repondit modestement J.-T. Maston; mais

hatons-nous.

Cependant Michel Ardan et lui eurent beau courir a travers la plaine

encore tout humide de rosee, franchir les rizieres et les creeks,

couper au plus court, ils ne purent atteindre avant cinq heures et

demie le bois de Skersnaw. Barbicane devait avoir passe sa lisiere

depuis une demi-heure.

La travaillait un vieux bushman occupe a debiter en fagots des arbres

abattus sous sa hache. Maston courut a lui en criant:

<<Avez-vous vu entrer dans le bois un homme arme d'un rifle, Barbicane,

le president... mon meilleur ami?...

Le digne secretaire du Gun-Club pensait naivement que son president

devait etre connu du monde entier. Mais le bushman n'eut pas l'air de

le comprendre.

<<Un chasseur, dit alors Ardan.

--Un chasseur? oui, repondit le bushman.

--Il y a longtemps?

--Une heure a peu pres.

--Trop tard! s'ecria Maston.

--Et avez-vous entendu des coups de fusil? demanda Michel Ardan.

--Non.

--Pas un seul?

--Pas un seul. Ce chasseur-la n'a pas l'air de faire bonne chasse!

--Que faire? dit Maston.

--Entrer dans le bois, au risque d'attraper une balle qui ne nous est

pas destinee.

--Ah! s'ecria Maston avec un accent auquel on ne pouvait se

meprendre, j'aimerais mieux dix balles dans ma tete qu'une seule dans

la tete de Barbicane.

--En avant donc!>> reprit Ardan en serrant la main de son compagnon.

Quelques secondes plus tard, les deux amis disparaissaient dans le

taillis. C'etait un fourre fort epais, fait de cypres geants, de

sycomores, de tulipiers, d'oliviers, de tamarins, de chenes vifs et de

magnolias. Ces divers arbres enchevetraient leurs branches dans un

inextricable pele-mele, sans permettre a la vue de s'etendre au loin.

Michel Ardan et Maston marchaient l'un pres de l'autre, passant

silencieusement a travers les hautes herbes, se frayant un chemin au

milieu des lianes vigoureuses, interrogeant du regard les buissons ou

les branches perdues dans la sombre epaisseur du feuillage et

attendant a chaque pas la redoutable detonation des rifles. Quant aux

traces que Barbicane avait du laisser de son passage a travers le

bois, il leur etait impossible de les reconnaitre, et ils marchaient

en aveugles dans ces sentiers a peine frayes, sur lesquels un Indien

eut suivi pas a pas la marche de son adversaire.

Apres une heure de vaines recherches, les deux compagnons

s'arreterent. Leur inquietude redoublait.

<<Il faut que tout soit fini, dit Maston decourage. Un homme comme

Barbicane n'a pas ruse avec son ennemi, ni tendu de piege, ni pratiqu

de manoeuvre! Il est trop franc, trop courageux. Il est alle en

avant, droit au danger, et sans doute assez loin du bushman pour que

le vent ait emporte la detonation d'une arme a feu!

--Mais nous! nous! repondit Michel Ardan, depuis notre entree sous

bois, nous aurions entendu!...

--Et si nous sommes arrives trop tard! s'ecria Maston avec un accent

de desespoir.

Michel Ardan ne trouva pas un mot a repondre; Maston et lui reprirent

leur marche interrompue. De temps en temps ils poussaient de grands

cris; ils appelaient soit Barbicane, soit Nicholl; mais ni l'un ni

l'autre des deux adversaires ne repondait a leur voix. De joyeuses

volees d'oiseaux, eveilles au bruit, disparaissaient entre les

branches, et quelques daims effarouches s'enfuyaient precipitamment

travers les taillis.

Pendant une heure encore, la recherche se prolongea. La plus grande

partie du bois avait ete exploree. Rien ne decelait la presence des

combattants. C'etait a douter de l'affirmation du bushman, et Ardan

allait renoncer a poursuivre plus longtemps une reconnaissance

inutile, quand, tout d'un coup, Maston s'arreta.

<<Chut! fit-il. Quelqu'un la-bas!

--Quelqu'un? repondit Michel Ardan.

--Oui! un homme! Il semble immobile. Son rifle n'est plus entre ses

mains. Que fait-il donc?

--Mais le reconnais-tu? demanda Michel Ardan, que sa vue basse

servait fort mal en pareille circonstance.

--Oui! oui Il se retourne, repondit Maston.

--Et c'est?...

--Le capitaine Nicholl!

--Nicholl!>> s'ecria Michel Ardan, qui ressentit un violent serrement

de coeur.

Nicholl desarme! Il n'avait donc plus rien a craindre de son

adversaire?

<<Marchons a lui, dit Michel Ardan, nous saurons a quoi nous en tenir.

Mais son compagnon et lui n'eurent pas fait cinquante pas, qu'ils

s'arreterent pour examiner plus attentivement le capitaine. Ils

s'imaginaient trouver un homme altere de sang et tout entier a sa

vengeance! En le voyant, ils demeurerent stupefaits.

Un filet a maille serree etait tendu entre deux tulipiers

gigantesques, et, au milieu du reseau, un petit oiseau, les ailes

enchevetrees, se debattait en poussant des cris plaintifs. L'oiseleur

qui avait dispose cette toile inextricable n'etait pas un etre humain,

mais bien une venimeuse araignee, particuliere au pays, grosse comme

un oeuf de pigeon, et munie de pattes enormes. Le hideux animal, au

moment de se precipiter sur sa proie, avait du rebrousser chemin et

chercher asile sur les hautes branches du tulipier, car un ennemi

redoutable venait le menacer a son tour.

En effet, le capitaine Nicholl, son fusil a terre, oubliant les

dangers de sa situation, s'occupait a delivrer le plus delicatement

possible la victime prise dans les filets de la monstrueuse araignee.

Quand il eut fini, il donna la volee au petit oiseau, qui battit

joyeusement de l'aile et disparut.

Nicholl, attendri, le regardait fuir a travers les branches? quand il

entendit ces paroles prononcees d'une voix emue:

<<Vous etes un brave homme, vous!

Il se retourna. Michel Ardan etait devant lui, repetant sur tous les

tons:

<<Et un aimable homme!

--Michel Ardan! s'ecria le capitaine. Que venez-vous faire ici,

monsieur?

--Vous serrer la main, Nicholl, et vous empecher de tuer Barbicane ou

d'etre tue par lui.

--Barbicane! s'ecria le capitaine, que je cherche depuis deux heures

sans le trouver! Ou se cache-t-il?...

Nicholl, dit Michel Ardan, ceci n'est pas poli! il faut toujours

respecter son adversaire; soyez tranquille, si Barbicane est vivant,

nous le trouverons, et d'autant plus facilement que, s'il ne s'est pas

amuse comme vous a secourir des oiseaux opprimes, il doit vous

chercher aussi. Mais quand nous l'aurons trouve, c'est Michel Ardan

qui vous le dit, il ne sera plus question de duel entre vous.

--Entre le president Barbicane et moi, repondit gravement Nicholl, il

y a une rivalite telle, que la mort de l'un de nous...

--Allons donc! allons donc! reprit Michel Ardan, de braves gens

comme vous, cela a pu se detester, mais cela s'estime. Vous ne vous

battrez pas.

--Je me battrai, monsieur!

--Point.

--Capitaine, dit alors J.-T. Maston avec beaucoup de coeur, je suis

l'ami du president, son _alter ego_, un autre lui-meme; si vous voulez

absolument tuer quelqu'un, tirez sur moi, ce sera exactement la meme

chose.

--Monsieur, dit Nicholl en serrant son rifle d'une main convulsive,

ces plaisanteries...

--L'ami Maston ne plaisante pas, repondit Michel Ardan, et je

comprends son idee de se faire tuer pour l'homme qu'il aime! Mais ni

lui ni Barbicane ne tomberont sous les balles du capitaine Nicholl,

car j'ai a faire aux deux rivaux une proposition si seduisante qu'ils

s'empresseront de l'accepter.

--Et laquelle? demanda Nicholl avec une visible incredulite.

--Patience, repondit Ardan, je ne puis la communiquer qu'en presence

de Barbicane.

--Cherchons-le donc>>, s'ecria le capitaine.

Aussitot ces trois hommes se mirent en chemin; le capitaine, apres

avoir desarme son rifle, le jeta sur son epaule et s'avanca d'un pas

saccade, sans mot dire.

Pendant une demi-heure encore, les recherches furent inutiles. Maston

se sentait pris d'un sinistre pressentiment. Il observait severement

Nicholl, se demandant si, la vengeance du capitaine satisfaite, le

malheureux Barbicane, deja frappe d'une balle, ne gisait pas sans vie

au fond de quelque taillis ensanglante. Michel Ardan semblait avoir

la meme pensee, et tous deux interrogeaient deja du regard le

capitaine Nicholl, quand Maston s'arreta soudain.

Le buste immobile d'un homme adosse au pied d'un gigantesque catalpa

apparaissait a vingt pas, a moitie perdu dans les herbes.

<<C'est lui!>> fit Maston.

Barbicane ne bougeait pas. Ardan plongea ses regards dans les yeux du

capitaine, mais celui-ci ne broncha pas. Ardan fit quelques pas en

criant:

<<Barbicane! Barbicane!

Nulle reponse. Ardan se precipita vers son ami; mais, au moment ou il

allait lui saisir le bras, il s'arreta court en poussant un cri de

surprise.

Barbicane, le crayon a la main, tracait des formules et des figures

geometriques sur un carnet, tandis que son fusil desarme gisait

terre.

Absorbe dans son travail, le savant, oubliant a son tour son duel et

sa vengeance, n'avait rien vu, rien entendu.

Mais quand Michel Ardan posa sa main sur la sienne, il se leva et le

considera d'un oeil etonne.

<<Ah! s'ecria-t-il enfin, toi! ici! J'ai trouve, mon ami! J'ai

trouve!

--Quoi?

--Mon moyen!

--Quel moyen?

--Le moyen d'annuler l'effet du contrecoup au depart du projectile!

--Vraiment? dit Michel en regardant le capitaine du coin de l'oeil.

--Oui! de l'eau! de l'eau simple qui fera ressort... Ah! Maston!

s'ecria Barbicane, vous aussi!

--Lui-meme, repondit Michel Ardan, et permets que je te presente en

meme temps le digne capitaine Nicholl!

--Nicholl! s'ecria Barbicane, qui fut debout en un instant. Pardon,

capitaine, dit-il, j'avais oublie... je suis pret...

Michel Ardan intervint sans laisser aux deux ennemis le temps de

s'interpeller.

<<Parbleu! dit-il, il est heureux que de braves gens comme vous ne se

soient pas rencontres plus tot! Nous aurions maintenant a pleurer

l'un ou l'autre. Mais, grace a Dieu qui s'en est mele, il n'y a plus

rien a craindre. Quand on oublie sa haine pour se plonger dans des

problemes de mecanique ou jouer des tours aux araignees, c'est que

cette haine n'est dangereuse pour personne.

Et Michel Ardan raconta au president l'histoire du capitaine.

<<Je vous demande un peu, dit-il en terminant, si deux bons etres comme

vous sont faits pour se casser reciproquement la tete a coups de

carabine?

Il y avait dans cette situation, un peu ridicule, quelque chose de si

inattendu, que Barbicane et Nicholl ne savaient trop quelle contenance

garder l'un vis-a-vis de l'autre. Michel Ardan le sentit bien, et il

resolut de brusquer la reconciliation.

<<Mes braves amis, dit-il en laissant poindre sur ses levres son

meilleur sourire, il n'y a jamais eu entre vous qu'un malentendu. Pas

autre chose. Eh bien! pour prouver que tout est fini entre vous, et

puisque vous etes gens a risquer votre peau, acceptez franchement la

proposition que je vais vous faire.

--Parlez, dit Nicholl.

--L'ami Barbicane croit que son projectile ira tout droit a la Lune.

--Oui, certes, repliqua le president.

--Et l'ami Nicholl est persuade qu'il retombera sur la terre.

--J'en suis certain, s'ecria le capitaine.

--Bon! reprit Michel Ardan. Je n'ai pas la pretention de vous mettre

d'accord; mais je vous dis tout bonnement: Partez avec moi, et venez

voir si nous resterons en route.

--Hein!>> fit J.-T. Maston stupefait.

Les deux rivaux, a cette proposition subite, avaient leve les yeux

l'un sur l'autre. Ils s'observaient avec attention. Barbicane

attendait la reponse du capitaine. Nicholl guettait les paroles du

president.

<<Eh bien? fit Michel de son ton le plus engageant. Puisqu'il n'y a

plus de contrecoup a craindre!

--Accepte!>> s'ecria Barbicane.

Mais, si vite qu'il eut prononce ce mot, Nicholl l'avait acheve en

meme temps que lui.

<<Hurrah! bravo! vivat! hip! hip! hip! s'ecria Michel Ardan en

tendant la main aux deux adversaires. Et maintenant que l'affaire est

arrangee, mes amis, permettez-moi de vous traiter a la francaise.

Allons dejeuner.

XXII

LE NOUVEAU CITOYEN DES ETATS-UNIS

Ce jour-la toute l'Amerique apprit en meme temps l'affaire du

capitaine Nicholl et du president Barbicane, ainsi que son singulier

denouement. Le role joue dans cette rencontre par le chevaleresque

Europeen, sa proposition inattendue qui tranchait la difficulte,

l'acceptation simultanee des deux rivaux, cette conquete du continent

lunaire a laquelle la France et les Etats-Unis allaient marcher

d'accord, tout se reunit pour accroitre encore la popularite de Michel

Ardan.

On sait avec quelle frenesie les Yankees se passionnent pour un

individu. Dans un pays ou de graves magistrats s'attellent a la

voiture d'une danseuse et la trainent triomphalement, que l'on juge de

la passion dechainee par l'audacieux Francais! Si l'on ne detela pas

ses chevaux, c'est probablement parce qu'il n'en avait pas, mais

toutes les autres marques d'enthousiasme lui furent prodiguees. Pas

un citoyen qui ne s'unit a lui d'esprit et de coeur! _Ex pluribus

unum_, suivant la devise des Etats-Unis.

A dater de ce jour, Michel Ardan n'eut plus un moment de repos. Des

deputations venues de tous les coins de l'Union le harcelerent sans

fin ni treve. Il dut les recevoir bon gre mal gre. Ce qu'il serra de

mains, ce qu'il tutoya de gens ne peut se compter; il fut bientot sur

les dents; sa voix, enrouee dans des speechs innombrables, ne

s'echappait plus de ses levres qu'en sons inintelligibles, et il

faillit gagner une gastro-enterite a la suite des toasts qu'il dut

porter a tous les comtes de l'Union. Ce succes eut grise un autre des

le premier jour, mais lui sut se contenir dans une demi-ebriet

spirituelle et charmante.

Parmi les deputations de toute espece qui l'assaillirent, celle des

<<lunatiques>> n'eut garde d'oublier ce qu'elle devait au futur

conquerant de la Lune. Un jour, quelques-uns de ces pauvres gens,

assez nombreux en Amerique, vinrent le trouver et demanderent

retourner avec lui dans leur pays natal. Certains d'entre eux

pretendaient parler <<le selenite>> et voulurent l'apprendre a Michel

Ardan. Celui-ci se preta de bon coeur a leur innocente manie et se

chargea de commissions pour leurs amis de la Lune.

<<Singuliere folie! dit-il a Barbicane apres les avoir congedies, et

folie qui frappe souvent les vives intelligences. Un de nos plus

illustres savants, Arago, me disait que beaucoup de gens tres sages et

tres reserves dans leurs conceptions se laissaient aller a une grande

exaltation, a d'incroyables singularites, toutes les fois que la Lune

les occupait. Tu ne crois pas a l'influence de la Lune sur les

maladies?

--Peu, repondit le president du Gun-Club.

--Je n'y crois pas non plus, et cependant l'histoire a enregistre des

faits au moins etonnants. Ainsi, en 1693, pendant une epidemie, les

personnes perirent en plus grand nombre le 21 janvier, au moment d'une

eclipse. Le celebre Bacon s'evanouissait pendant les eclipses de la

Lune et ne revenait a la vie qu'apres l'entiere emersion de l'astre.

Le roi Charles VI retomba six fois en demence pendant l'annee 1399,

soit a la nouvelle, soit a la pleine Lune. Des medecins ont classe le

mal caduc parmi ceux qui suivent les phases de la Lune. Les maladies

nerveuses ont paru subir souvent son influence. Mead parle d'un

enfant qui entrait en convulsions quand la Lune entrait en opposition.

Gall avait remarque que l'exaltation des personnes faibles

s'accroissait deux fois par mois, aux epoques de la nouvelle et de la

pleine Lune. Enfin il y a encore mille observations de ce genre sur

les vertiges, les fievres malignes, les somnambulismes, tendant

prouver que l'astre des nuits a une mysterieuse influence sur les

maladies terrestres.

--Mais comment? pourquoi? demanda Barbicane.

--Pourquoi? repondit Ardan. Ma foi, je te ferai la meme reponse

qu'Arago repetait dix-neuf siecles apres Plutarque : <<C'est peut-etre

parce que ca n'est pas vrai!

Au milieu de son triomphe, Michel Ardan ne put echapper a aucune des

corvees inherentes a l'etat d'homme celebre. Les entrepreneurs de

succes voulurent l'exhiber. Barnum lui offrit un million pour le

promener de ville en ville dans tous les Etats-Unis et le montrer

comme un animal curieux. Michel Ardan le traita de cornac et l'envoya

promener lui-meme.

Cependant, s'il refusa de satisfaire ainsi la curiosite publique, ses

portraits, du moins, coururent le monde entier et occuperent la place

d'honneur dans les albums; on en fit des epreuves de toutes

dimensions, depuis la grandeur naturelle jusqu'aux reductions

microscopiques des timbres-poste. Chacun pouvait posseder son heros

dans toutes les poses imaginables, en tete, en buste, en pied, de

face, de profil, de trois quarts, de dos. On en tira plus de quinze

cent mille exemplaires, et il avait la une belle occasion de se

debiter en reliques, mais il n'en profita pas. Rien qu'a vendre ses

cheveux un dollar la piece, il lui en restait assez pour faire

fortune!

Pour tout dire, cette popularite ne lui deplaisait pas. Au contraire.

Il se mettait a la disposition du public et correspondait avec

l'univers entier. On repetait ses bons mots, on les propageait,

surtout ceux qu'il ne faisait pas. On lui en pretait, suivant

l'habitude, car il etait riche de ce cote.

Non seulement il eut pour lui les hommes, mais aussi les femmes. Quel

nombre infini de <<beaux mariages>> il aurait faits, pour peu que la

fantaisie l'eut pris de <<se fixer>>! Les vieilles misses surtout,

celles qui depuis quarante ans sechaient sur pied, revaient nuit et

jour devant ses photographies.

Il est certain qu'il eut trouve des compagnes par centaines, meme s'il

leur avait impose la condition de le suivre dans les airs. Les femmes

sont intrepides quand elles n'ont pas peur de tout. Mais son

intention n'etait pas de faire souche sur le continent lunaire, et d'y

transplanter une race croisee de Francais et d'Americains. Il refusa

donc.

<<Aller jouer la-haut, disait-il, le role d'Adam avec une fille d'Eve,

merci! Je n'aurais qu'a rencontrer des serpents!...

Des qu'il put se soustraire enfin aux joies trop repetees du triomphe,

il alla, suivi de ses amis, faire une visite a la Columbiad. Il lui

devait bien cela. Du reste, il etait devenu tres fort en balistique,

depuis qu'il vivait avec Barbicane, J.-T. Maston et _tutti quanti_.

Son plus grand plaisir consistait a repeter a ces braves artilleurs

qu'ils n'etaient que des meurtriers aimables et savants. Il ne

tarissait pas en plaisanteries a cet egard. Le jour ou il visita la

Columbiad, il l'admira fort et descendit jusqu'au fond de l'ame de ce

gigantesque mortier qui devait bientot le lancer vers l'astre des

nuits.

<<Au moins, dit-il, ce canon-la ne fera de mal a personne, ce qui est

deja assez etonnant de la part d'un canon. Mais quant a vos engins

qui detruisent, qui incendient, qui brisent, qui tuent, ne m'en parlez

pas, et surtout ne venez jamais me dire qu'ils ont <<une ame>>, je ne

vous croirais pas!

Il faut rapporter ici une proposition relative a J.-T. Maston. Quand

le secretaire du Gun-Club entendit Barbicane et Nicholl accepter la

proposition de Michel Ardan, il resolut de se joindre a eux et de

faire <<la partie a quatre>>. Un jour il demanda a etre du voyage.

Barbicane, desole de refuser, lui fit comprendre que le projectile ne

pouvait emporter un aussi grand nombre de passagers. J.-T. Maston,

desespere, alla trouver Michel Ardan, qui l'invita a se resigner et

fit valoir des arguments _ad hominem_.

<<Vois-tu, mon vieux Maston, lui dit-il, il ne faut pas prendre mes

paroles en mauvaise part; mais vraiment la, entre nous, tu es trop

incomplet pour te presenter dans la Lune!

--Incomplet! s'ecria le vaillant invalide.

--Oui! mon brave ami! Songe au cas ou nous rencontrerions des

habitants la-haut. Voudrais-tu donc leur donner une aussi triste idee

de ce qui se passe ici-bas, leur apprendre ce que c'est que la guerre,

leur montrer qu'on emploie le meilleur de son temps a se devorer, a se

manger, a se casser bras et jambes, et cela sur un globe qui pourrait

nourrir cent milliards d'habitants, et ou il y en a douze cents

millions a peine? Allons donc, mon digne ami, tu nous ferais mettre

la porte!

--Mais si vous arrivez en morceaux, repliqua J.-T. Maston, vous serez

aussi incomplets que moi!

--Sans doute, repondit Michel Ardan, mais nous n'arriverons pas en

morceaux!

En effet, une experience preparatoire, tentee le 18 octobre, avait

donne les meilleurs resultats et fait concevoir les plus legitimes

esperances. Barbicane, desirant se rendre compte de l'effet de

contrecoup au moment du depart d'un projectile, fit venir un mortier

de trente-deux pouces (-- 0.75 cm) de l'arsenal de Pensacola. On

l'installa sur le rivage de la rade d'Hillisboro, afin que la bombe

retombat dans la mer et que sa chute fut amortie. Il ne s'agissait

que d'experimenter la secousse au depart et non le choc a l'arrivee.

Un projectile creux fut prepare avec le plus grand soin pour cette

curieuse experience. Un epais capitonnage, applique sur un reseau de

ressorts faits du meilleur acier, doublait ses parois interieures.

C'etait un veritable nid soigneusement ouate.

<<Quel dommage de ne pouvoir y prendre place!>> disait J.-T. Maston en

regrettant que sa taille ne lui permit pas de tenter l'aventure.

Dans cette charmante bombe, qui se fermait au moyen d'un couvercle

vis, on introduisit d'abord un gros chat, puis un ecureuil appartenant

au secretaire perpetuel du Gun-Club, et auquel J.-T. Maston tenait

particulierement. Mais on voulait savoir comment ce petit animal, peu

sujet au vertige, supporterait ce voyage experimental.

Le mortier fut charge avec cent soixante livres de poudre et la bombe

placee dans la piece. On fit feu.

Aussitot le projectile s'enleva avec rapidite, decrivit

majestueusement sa parabole, atteignit une hauteur de mille pieds

environ, et par une courbe gracieuse alla s'abimer au milieu des

flots.

Sans perdre un instant, une embarcation se dirigea vers le lieu de sa

chute; des plongeurs habiles se precipiterent sous les eaux, et

attacherent des cables aux oreillettes de la bombe, qui fut rapidement

hissee a bord. Cinq minutes ne s'etaient pas ecoulees entre le moment

ou les animaux furent enfermes et le moment ou l'on devissa le

couvercle de leur prison.

Ardan, Barbicane, Maston, Nicholl se trouvaient sur l'embarcation, et

ils assisterent a l'operation avec un sentiment d'interet facile

comprendre. A peine la bombe fut-elle ouverte, que le chat s'elanca

au-dehors, un peu froisse, mais plein de vie, et sans avoir l'air de

revenir d'une expedition aerienne. Mais d'ecureuil point. On chercha.

Nulle trace. Il fallut bien alors reconnaitre la verite. Le chat

avait mange son compagnon de voyage.

J.-T. Maston fut tres attriste de la perte de son pauvre ecureuil, et

se proposa de l'inscrire au martyrologe de la science.

Quoi qu'il en soit, apres cette experience, toute hesitation, toute

crainte disparurent; d'ailleurs les plans de Barbicane devaient encore

perfectionner le projectile et aneantir presque entierement les effets

de contrecoup. Il n'y avait donc plus qu'a partir.

Deux jours plus tard, Michel Ardan recut un message du president de

l'Union, honneur auquel il se montra particulierement sensible.

A l'exemple de son chevaleresque compatriote le marquis de la Fayette,

le gouvernement lui decernait le titre de citoyen des Etats-Unis

d'Amerique.

XXIII

LE WAGON-PROJECTILE

Apres l'achevement de la celebre Columbiad, l'interet public se rejeta

immediatement sur le projectile, ce nouveau vehicule destin

transporter a travers l'espace les trois hardis aventuriers. Personne

n'avait oublie que, par sa depeche du 30 septembre, Michel Ardan

demandait une modification aux plans arretes par les membres du

Comite.

Le president Barbicane pensait alors avec raison que la forme du

projectile importait peu, car, apres avoir traverse l'atmosphere en

quelques secondes, son parcours devait s'effectuer dans le vide

absolu. Le Comite avait donc adopte la forme ronde, afin que le

boulet put tourner sur lui-meme et se comporter a sa fantaisie. Mais,

des l'instant qu'on le transformait en vehicule, c'etait une autre

affaire. Michel Ardan ne se souciait pas de voyager a la facon des

ecureuils; il voulait monter la tete en haut, les pieds en bas, ayant

autant de dignite que dans la nacelle d'un ballon, plus vite sans

doute, mais sans se livrer a une succession de cabrioles peu

convenables.

De nouveaux plans furent donc envoyes a la maison Breadwill and Co.

d'Albany, avec recommandation de les executer sans retard. Le

projectile, ainsi modifie, fut fondu le 2 novembre et expedi

immediatement a Stone's-Hill par les railways de l'Est. Le 10, il

arriva sans accident au lieu de sa destination. Michel Ardan,

Barbicane et Nicholl attendaient avec la plus vive impatience ce

<<wagon-projectile>> dans lequel ils devaient prendre passage pour voler

a la decouverte d'un nouveau monde.

Il faut en convenir, c'etait une magnifique piece de metal, un produit

metallurgique qui faisait le plus grand honneur au genie industriel

des Americains. On venait d'obtenir pour la premiere fois l'aluminium

en masse aussi considerable, ce qui pouvait etre justement regard

comme un resultat prodigieux. Ce precieux projectile etincelait aux

rayons du Soleil. A le voir avec ses formes imposantes et coiffe de

son chapeau conique, on l'eut pris volontiers pour une de ces epaisses

tourelles en facon de poivrieres, que les architectes du Moyen Age

suspendaient a l'angle des chateaux forts. Il ne lui manquait que des

meurtrieres et une girouette.

<<Je m'attends, s'ecriait Michel Ardan, a ce qu'il en sorte un homme

d'armes portant la haquebutte et le corselet d'acier. Nous serons

la-dedans comme des seigneurs feodaux, et, avec un peu d'artillerie,

on y tiendrait tete a toutes les armees selenites, si toutefois il y

en a dans la Lune!

--Ainsi le vehicule te plait? demanda Barbicane a son ami.

--Oui! oui! sans doute, repondit Michel Ardan qui l'examinait en

artiste. Je regrette seulement que ses formes ne soient pas plus

effilees, son cone plus gracieux; on aurait du le terminer par une

touffe d'ornements en metal guilloche, avec une chimere, par exemple,

une gargouille, une salamandre sortant du feu les ailes deployees et

la gueule ouverte...

--A quoi bon? dit Barbicane, dont l'esprit positif etait peu sensible

aux beautes de l'art.

--A quoi bon, ami Barbicane! Helas! puisque tu me le demandes, je

crains bien que tu ne le comprennes jamais!

--Dis toujours, mon brave compagnon.

--Eh bien! suivant moi, il faut toujours mettre un peu d'art dans ce

que l'on fait, cela vaut mieux. Connais-tu une piece indienne qu'on

appelle _Le Chariot de l'Enfant_?

--Pas meme de nom, repondit Barbicane.

--Cela ne m'etonne pas, reprit Michel Ardan. Apprends donc que, dans

cette piece, il y a un voleur qui, au moment de percer le mur d'une

maison, se demande s'il donnera a son trou la forme d'une lyre, d'une

fleur, d'un oiseau ou d'une amphore. Eh bien! dis-moi, ami

Barbicane, si a cette epoque tu avais ete membre du jury, est-ce que

tu aurais condamne ce voleur-la?

--Sans hesiter, repondit le president du Gun-Club, et avec la

circonstance aggravante d'effraction.

--Et moi je l'aurais acquitte, ami Barbicane! Voila pourquoi tu ne

pourras jamais me comprendre!

--Je n'essaierai meme pas, mon vaillant artiste.

--Mais au moins, reprit Michel Ardan, puisque l'exterieur de notre

wagon-projectile laisse a desirer, on me permettra de le meubler a mon

aise, et avec tout le luxe qui convient a des ambassadeurs de la

Terre!

--A cet egard, mon brave Michel, repondit Barbicane, tu agiras a ta

fantaisie, et nous te laisserons faire a ta guise.

Mais, avant de passer a l'agreable, le president du Gun-Club avait

songe a l'utile, et les moyens inventes par lui pour amoindrir les

effets du contrecoup furent appliques avec une intelligence parfaite.

Barbicane s'etait dit, non sans raison, que nul ressort ne serait

assez puissant pour amortir le choc, et, pendant sa fameuse promenade

dans le bois de Skersnaw, il avait fini par resoudre cette grande

difficulte d'une ingenieuse facon. C'est a l'eau qu'il comptait

demander de lui rendre ce service signale. Voici comment.

Le projectile devait etre rempli a la hauteur de trois pieds d'une

couche d'eau destinee a supporter un disque en bois parfaitement

etanche, qui glissait a frottement sur les parois interieures du

projectile. C'est sur ce veritable radeau que les voyageurs prenaient

place. Quant a la masse liquide, elle etait divisee par des cloisons

horizontales que le choc au depart devait briser successivement.

Alors chaque nappe d'eau, de la plus basse a la plus haute,

s'echappant par des tuyaux de degagement vers la partie superieure du

projectile, arrivait ainsi a faire ressort, et le disque, muni

lui-meme de tampons extremement puissants, ne pouvait heurter le culot

inferieur qu'apres l'ecrasement successif des diverses cloisons. Sans

doute les voyageurs eprouveraient encore un contrecoup violent apres

le complet echappement de la masse liquide, mais le premier choc

devait etre presque entierement amorti par ce ressort d'une grande

puissance.

Il est vrai que trois pieds d'eau sur une surface de cinquante-quatre

pieds carres devaient peser pres de onze mille cinq cents livres; mais

la detente des gaz accumules dans la Columbiad suffirait, suivant

Barbicane, a vaincre cet accroissement de poids; d'ailleurs le choc

devait chasser toute cette eau en moins d'une seconde, et le

projectile reprendrait promptement sa pesanteur normale.

Voila ce qu'avait imagine le president du Gun-Club et de quelle facon

il pensait avoir resolu la grave question du contrecoup. Du reste, ce

travail, intelligemment compris par les ingenieurs de la maison

Breadwill, fut merveilleusement execute; l'effet une fois produit et

l'eau chassee au-dehors, les voyageurs pouvaient se debarrasser

facilement des cloisons brisees et demonter le disque mobile qui les

supportait au moment du depart.

Quant aux parois superieures du projectile, elles etaient revetues

d'un epais capitonnage de cuir, applique sur des spirales du meilleur

acier, qui avaient la souplesse des ressorts de montre. Les tuyaux

d'echappement dissimules sous ce capitonnage ne laissaient pas meme

soupconner leur existence.

Ainsi donc toutes les precautions imaginables pour amortir le premier

choc avaient ete prises, et pour se laisser ecraser, disait Michel

Ardan, il faudrait etre <<de bien mauvaise composition>>.

Le projectile mesurait neuf pieds de large exterieurement sur douze

pieds de haut. Afin de ne pas depasser le poids assigne, on avait un

peu diminue l'epaisseur de ses parois et renforce sa partie

inferieure, qui devait supporter toute la violence des gaz developpes

par la deflagration du pyroxyle. Il en est ainsi, d'ailleurs, dans

les bombes et les obus cylindro-coniques, dont le culot est toujours

plus epais.

On penetrait dans cette tour de metal par une etroite ouverture

menagee sur les parois du cone, et semblable a ces <<trous d'homme>> des

chaudieres a vapeur. Elle se fermait hermetiquement au moyen d'une

plaque d'aluminium, retenue a l'interieur par de puissantes vis de

pression. Les voyageurs pourraient donc sortir a volonte de leur

prison mobile, des qu'ils auraient atteint l'astre des nuits.

Mais il ne suffisait pas d'aller, il fallait voir en route. Rien ne

fut plus facile. En effet, sous le capitonnage se trouvaient quatre

hublots de verre lenticulaire d'une forte epaisseur, deux perces dans

la paroi circulaire du projectile; un troisieme a sa partie inferieure

et un quatrieme dans son chapeau conique. Les voyageurs seraient donc

a meme d'observer, pendant leur parcours, la Terre qu'ils

abandonnaient, la Lune dont ils s'approchaient et les espaces

constelles du ciel. Seulement, ces hublots etaient proteges contre

les chocs du depart par des plaques solidement encastrees, qu'il etait

facile de rejeter au-dehors en devissant des ecrous interieurs. De

cette facon, l'air contenu dans le projectile ne pouvait pas

s'echapper, et les observations devenaient possibles.

Tous ces mecanismes, admirablement etablis, fonctionnaient avec la

plus grande facilite, et les ingenieurs ne s'etaient pas montres moins

intelligents dans les amenagements du wagon-projectile.

Des recipients solidement assujettis etaient destines a contenir l'eau

et les vivres necessaires aux trois voyageurs; ceux-ci pouvaient meme

se procurer le feu et la lumiere au moyen de gaz emmagasine dans un

recipient special sous une pression de plusieurs atmospheres. Il

suffisait de tourner un robinet, et pendant six jours ce gaz devait

eclairer et chauffer ce confortable vehicule. On le voit, rien ne

manquait des choses essentielles a la vie et meme au bien-etre. De

plus, grace aux instincts de Michel Ardan, l'agreable vint se joindre

a l'utile sous la forme d'objets d'art; il eut fait de son projectile

un veritable atelier d'artiste, si l'espace ne lui eut pas manque. Du

reste, on se tromperait en supposant que trois personnes dussent se

trouver a l'etroit dans cette tour de metal. Elle avait une surface

de cinquante-quatre pieds carres a peu pres sur dix pieds de hauteur,

ce qui permettait a ses hotes une certaine liberte de mouvement. Ils

n'eussent pas ete aussi a leur aise dans le plus confortable wagon des

Etats-Unis.

La question des vivres et de l'eclairage etant resolue, restait la

question de l'air. Il etait evident que l'air enferme dans le

projectile ne suffirait pas pendant quatre jours a la respiration des

voyageurs; chaque homme, en effet, consomme dans une heure environ

tout l'oxygene contenu dans cent litres d'air. Barbicane, ses deux

compagnons, et deux chiens qu'il comptait emmener, devaient consommer,

par vingt-quatre heures, deux mille quatre cents litres d'oxygene, ou,

en poids, a peu pres sept livres. Il fallait donc renouveler l'air du

projectile. Comment? Par un procede bien simple, celui de MM.

Reiset et Regnault, indique par Michel Ardan pendant la discussion du

meeting.

On sait que l'air se compose principalement de vingt et une parties

d'oxygene et de soixante-dix-neuf parties d'azote. Or, que se

passe-t-il dans l'acte de la respiration? Un phenomene fort simple.

L'homme absorbe l'oxygene de l'air, eminemment propre a entretenir la

vie, et rejette l'azote intact. L'air expire a perdu pres de cinq

pour cent de son oxygene et contient alors un volume a peu pres egal

d'acide carbonique, produit definitif de la combustion des elements du

sang par l'oxygene inspire. Il arrive donc que dans un milieu clos,

et apres un certain temps, tout l'oxygene de l'air est remplace par

l'acide carbonique, gaz essentiellement deletere.

La question se reduisait des lors a ceci: l'azote s'etant conserv

intact, 1deg. refaire l'oxygene absorbe; 2deg. detruire l'acide carbonique

expire. Rien de plus facile au moyen du chlorate de potasse et de la

potasse caustique.

Le chlorate de potasse est un sel qui se presente sous la forme de

paillettes blanches; lorsqu'on le porte a une temperature superieure

quatre cents degres, il se transforme en chlorure de potassium, et

l'oxygene qu'il contient se degage entierement. Or, dix-huit livres

de chlorate de potasse rendent sept livres d'oxygene, c'est-a-dire la

quantite necessaire aux voyageurs pendant vingt-quatre heures. Voil

pour refaire l'oxygene.

Quant a la potasse caustique, c'est une matiere tres avide de l'acide

carbonique mele a l'air, et il suffit de l'agiter pour qu'elle s'en

empare et forme du bicarbonate de potasse. Voila pour absorber

l'acide carbonique.

En combinant ces deux moyens, on etait certain de rendre a l'air vici

toutes ses qualites vivifiantes. C'est ce que les deux chimistes, MM.

Reiset et Regnault, avaient experimente avec succes. Mais, il faut le

dire, l'experience avait eu lieu jusqu'alors _in anima vili_. Quelle

que fut sa precision scientifique, on ignorait absolument comment des

hommes la supporteraient.

Telle fut l'observation faite a la seance ou se traita cette grave

question. Michel Ardan ne voulait pas mettre en doute la possibilit

de vivre au moyen de cet air factice, et il offrit d'en faire l'essai

avant le depart. Mais l'honneur de tenter cette epreuve fut reclam

energiquement par J.-T. Maston.

<<Puisque je ne pars pas, dit ce brave artilleur, c'est bien le moins

que j'habite le projectile pendant une huitaine de jours.

Il y aurait eu mauvaise grace a lui refuser. On se rendit a ses

voeux. Une quantite suffisante de chlorate de potasse et de potasse

caustique fut mise a sa disposition avec des vivres pour huit jours;

puis, ayant serre la main de ses amis, le 12 novembre, a six heures du

matin, apres avoir expressement recommande de ne pas ouvrir sa prison

avant le 20, a six heures du soir, il se glissa dans le projectile,

dont la plaque fut hermetiquement fermee. Que se passa-t-il pendant

cette huitaine? Impossible de s'en rendre compte. L'epaisseur des

parois du projectile empechait tout bruit interieur d'arriver

au-dehors.

Le 20 novembre, a six heures precises, la plaque fut retiree; les amis

de J.-T. Maston ne laissaient pas d'etre un peu inquiets. Mais ils

furent promptement rassures en entendant une voix joyeuse qui poussait

un hurrah formidable.

Bientot le secretaire du Gun-Club apparut au sommet du cone dans une

attitude triomphante. Il avait engraisse!

XXIV

LE TELESCOPE DES MONTAGNES ROCHEUSES

Le 20 octobre de l'annee precedente, apres la souscription close, le

president du Gun-Club avait credite l'Observatoire de Cambridge des

sommes necessaires a la construction d'un vaste instrument d'optique.

Cet appareil, lunette ou telescope, devait etre assez puissant pour

rendre visible a la surface. de la Lune un objet ayant au plus neuf

pieds de largeur.

Il y a une difference importante entre la lunette et le telescope; il

est bon de la rappeler ici. La lunette se compose d'un tube qui porte

a son extremite superieure une lentille convexe appelee objectif, et

son extremite inferieure une seconde lentille nommee oculaire,

laquelle s'applique l'oeil de l'observateur. Les rayons emanant de

l'objet lumineux traversent la premiere lentille et vont, par

refraction, former une image renversee a son foyer [C'est le point o

les rayons lumineux se reunissent apres avoir ete refractes.]. Cette

image, on l'observe avec l'oculaire, qui la grossit exactement comme

ferait une loupe. Le tube de la lunette est donc ferme a chaque

extremite par l'objectif et l'oculaire.

Au contraire, le tube du telescope est ouvert a son extremit

superieure. Les rayons partis de l'objet observe y penetrent

librement et vont frapper un miroir metallique concave, c'est-a-dire

convergent. De la ces rayons reflechis rencontrent un petit miroir

qui les renvoie a l'oculaire, dispose de facon a grossir l'image

produite.

Ainsi, dans les lunettes, la refraction joue le role principal, et

dans les telescopes, la reflexion. De la le nom de refracteurs donn

aux premieres, et celui de reflecteurs attribue aux seconds. Toute la

difficulte d'execution de ces appareils d'optique git dans la

confection des objectifs, qu'ils soient faits de lentilles ou de

miroirs metalliques.

Cependant, a l'epoque ou le Gun-Club tenta sa grande experience, ces

instruments etaient singulierement perfectionnes et donnaient des

resultats magnifiques. Le temps etait loin ou Galilee observa les

astres avec sa pauvre lunette qui grossissait sept fois au plus.

Depuis le XVIe siecle, les appareils d'optique s'elargirent et

s'allongerent dans des proportions considerables, et ils permirent de

jauger les espaces stellaires a une profondeur inconnue jusqu'alors.

Parmi les instruments refracteurs fonctionnant a cette epoque, on

citait la lunette de l'Observatoire de Poulkowa, en Russie, dont

l'objectif mesure quinze pouces (-- 38 centimetres de largeur [Elle a

coute 80,000 roubles (320,000 francs).]), la lunette de l'opticien

francais Lerebours, pourvue d'un objectif egal au precedent, et enfin

la lunette de l'Observatoire de Cambridge, munie d'un objectif qui a

dix-neuf pouces de diametre (48 cm).

Parmi les telescopes, on en connaissait deux d'une puissance

remarquable et de dimension gigantesque. Le premier, construit par

Herschell, etait long de trente-six pieds et possedait un miroir large

de quatre pieds et demi; il permettait d'obtenir des grossissements de

six mille fois. Le second s'elevait en Irlande, a Birrcastle, dans le

parc de Parsonstown, et appartenait a Lord Rosse. La longueur de son

tube etait de quarante-huit pieds, la largeur de son miroir de six

pieds (-- 1.93 m [On entend souvent parler de lunettes ayant une

longueur bien plus considerable; une, entre autres, de 300 pieds de

foyer, fut etablie par les soins de Dominique Cassini a l'Observatoire

de Paris; mais il faut savoir que ces lunettes n'avaient pas de tube.

L'objectif etait suspendu en l'air au moyen de mats, et l'observateur,

tenant son oculaire a la main, venait se placer au foyer de l'objectif

le plus exactement possible. On comprend combien ces instruments

etaient d'un emploi peu aise et la difficulte qu'il y avait de centrer

deux lentilles placees dans ces conditions.]); il grossissait six

mille quatre cents fois, et il avait fallu batir une immense

construction en maconnerie pour disposer les appareils necessaires

la manoeuvre de l'instrument, qui pesait vingt-huit mille livres.

Mais, on le voit, malgre ces dimensions colossales, les grossissements

obtenus ne depassaient pas six mille fois en nombres ronds; or, un

grossissement de six mille fois ne ramene la Lune qu'a trente-neuf

milles (-- 16 lieues), et il laisse seulement apercevoir les objets

ayant soixante pieds de diametre, a moins que ces objets ne soient

tres allonges.

Or, dans l'espece, il s'agissait d'un projectile large de neuf pieds

et long de quinze; il fallait donc ramener la Lune a cinq milles (-- 2

lieues) au moins, et, pour cela, produire des grossissements de

quarante-huit mille fois.

Telle etait la question posee a l'Observatoire de Cambridge. Il ne

devait pas etre arrete par les difficultes financieres; restaient donc

les difficultes materielles.

Et d'abord il fallut opter entre les telescopes et les lunettes. Les

lunettes presentent des avantages sur les telescopes. A egalit

d'objectifs, elles permettent d'obtenir des grossissements plus

considerables, parce que les rayons lumineux qui traversent les

lentilles perdent moins par l'absorption que par la reflexion sur le

miroir metallique des telescopes. Mais l'epaisseur que l'on peut

donner a une lentille est limitee, car, trop epaisse, elle ne laisse

plus passer les rayons lumineux. En outre, la construction de ces

vastes lentilles est excessivement difficile et demande un temps

considerable, qui se mesure par annees.

Donc, bien que les images fussent mieux eclairees dans les lunettes,

avantage inappreciable quand il s'agit d'observer la Lune, dont la

lumiere est simplement reflechie, on se decida a employer le

telescope, qui est d'une execution plus prompte et permet d'obtenir de

plus forts grossissements. Seulement, comme les rayons lumineux

perdent une grande partie de leur intensite en traversant

l'atmosphere, le Gun-Club resolut d'etablir l'instrument sur l'une des

plus hautes montagnes de l'Union, ce qui diminuerait l'epaisseur des

couches aeriennes.

Dans les telescopes, on l'a vu, l'oculaire, c'est-a-dire la loupe

placee a l'oeil de l'observateur, produit le grossissement, et

l'objectif qui supporte les plus forts grossissements est celui dont

le diametre est le plus considerable et la distance focale plus

grande. Pour grossir quarante-huit mille fois, il fallait depasser

singulierement en grandeur les objectifs d'Herschell et de Lord Rosse.

La etait la difficulte, car la fonte de ces miroirs est une operation

tres delicate.

Heureusement, quelques annees auparavant, un savant de l'Institut de

France, Leon Foucault, venait d'inventer un procede qui rendait tres

facile et tres prompt le polissage des objectifs, en remplacant le

miroir metallique par des miroirs argentes. Il suffisait de couler un

morceau de verre de la grandeur voulue et de le metalliser ensuite

avec un sel d'argent. Ce fut ce procede, dont les resultats sont

excellents, qui fut suivi pour la fabrication de l'objectif.

De plus, on le disposa suivant la methode

imaginee par Herschell pour ses telescopes.

Dans le grand appareil de l'astronome de

Slough, l'image des objets, reflechie par le

miroir incline au fond du tube, venait se former

a son autre extremite ou se trouvait situ

l'oculaire. Ainsi l'observateur, au lieu d'etre

place a la partie inferieure du tube, se hissait

a sa partie superieure, et la, muni de sa loupe,

il plongeait dans l'enorme cylindre. Cette

combinaison avait l'avantage de supprimer le

petit miroir destine a renvoyer l'image

l'oculaire. Celle-ci ne subissait plus qu'une

reflexion au lieu de deux. Donc il y avait un

moins grand nombre de rayons lumineux

eteints. Donc l'image etait moins affaiblie.

Donc, enfin, on obtenait plus de clarte, avantage

precieux dans l'observation qui devait etre faite

[Ces reflecteurs sont nommes <<front view telescope>>.].

Ces resolutions prises, les travaux commencerent. D'apres les calculs

du bureau de l'Observatoire de Cambridge, le tube du nouveau

reflecteur devait avoir deux cent quatre-vingts pieds de longueur, et

son miroir seize pieds de diametre. Quelque colossal que fut un

pareil instrument, il n'etait pas comparable a ce telescope long de

dix mille pieds (-- 3 kilometres et demi) que l'astronome Hooke

proposait de construire il y a quelques annees. Neanmoins

l'etablissement d'un semblable appareil presentait de grandes

difficultes.

Quant a la question d'emplacement, elle fut promptement resolue. Il

s'agissait de choisir une haute montagne, et les hautes montagnes ne

sont pas nombreuses dans les Etats.

En effet, le systeme orographique de ce grand pays se reduit a deux

chaines de moyenne hauteur, entre lesquelles coule ce magnifique

Mississippi que les Americains appelleraient <<le roi des fleuves>>,

s'ils admettaient une royaute quelconque.

A l'est, ce sont les Appalaches, dont le plus haut sommet, dans le

New-Hampshire, ne depasse pas cinq mille six cents pieds, ce qui est

fort modeste.

A l'ouest, au contraire, on rencontre les montagnes Rocheuses, immense

chaine qui commence au detroit de Magellan, suit la cote occidentale

de l'Amerique du Sud sous le nom d'Andes ou de Cordilleres, franchit

l'isthme de Panama et court a travers l'Amerique du Nord jusqu'aux

rivages de la mer polaire.

Ces montagnes ne sont pas tres elevees, et les Alpes ou l'Himalaya les

regarderaient avec un supreme dedain du haut de leur grandeur. En

effet, leur plus haut sommet n'a que dix mille sept cent un pieds,

tandis que le mont Blanc en mesure quatorze mille quatre cent

trente-neuf, et le Kintschindjinga [La plus haute cime de l'Himalaya.]

vingt-six mille sept cent soixante-seize au-dessus du niveau de la

mer.

Mais, puisque le Gun-Club tenait a ce que le telescope, aussi bien que

la Columbiad, fut etabli dans les Etats de l'Union, il fallut se

contenter des montagnes Rocheuses, et tout le materiel necessaire fut

dirige sur le sommet de Lon's-Peak, dans le territoire du Missouri.

Dire les difficultes de tout genre que les ingenieurs americains

eurent a vaincre, les prodiges d'audace et d'habilete qu'ils

accomplirent, la plume ou la parole ne le pourrait pas. Ce fut un

veritable tour de force. Il fallut monter des pierres enormes, de

lourdes pieces forgees, des cornieres d'un poids considerable, les

vastes morceaux du cylindre, l'objectif pesant lui seul pres de trente

mille livres, au-dessus de la limite des neiges perpetuelles, a plus

de dix mille pieds de hauteur, apres avoir franchi des prairies

desertes, des forets impenetrables, des <<rapides>> effrayants, loin des

centres de populations, au milieu de regions sauvages dans lesquelles

chaque detail de l'existence devenait un probleme presque insoluble.

Et neanmoins, ces mille obstacles, le genie des Americains en

triompha. Moins d'un an apres le commencement des travaux, dans les

derniers jours du mois de septembre, le gigantesque reflecteur

dressait dans les airs son tube de deux cent quatre-vingts pieds. Il

etait suspendu a une enorme charpente en fer; un mecanisme ingenieux

permettait de le manoeuvrer facilement vers tous les points du ciel et

de suivre les astres d'un horizon a l'autre pendant leur marche

travers l'espace.

Il avait coute plus de quatre cent mille dollars [Un million six cent

mille francs.]. La premiere fois qu'il fut braque sur la Lune, les

observateurs eprouverent une emotion a la fois curieuse et inquiete.

Qu'allaient-ils decouvrir dans le champ de ce telescope qui

grossissait quarante-huit mille fois les objets observes? Des

populations, des troupeaux d'animaux lunaires, des villes, des lacs,

des oceans? Non, rien que la science ne connut deja, et sur tous les

points de son disque la nature volcanique de la Lune put etre

determinee avec une precision absolue.

Mais le telescope des montagnes Rocheuses, avant de servir au

Gun-Club, rendit d'immenses services a l'astronomie. Grace a sa

puissance de penetration, les profondeurs du ciel furent sondees

jusqu'aux dernieres limites, le diametre apparent d'un grand nombre

d'etoiles put etre rigoureusement mesure, et M. Clarke, du bureau de

Cambridge, decomposa le _crab nebula_ [Nebuleuse qui apparait sous la

forme d'une ecrevisse.] du Taureau, que le reflecteur de Lord Rosse

n'avait jamais pu reduire.

XXV

DERNIERS DETAILS

On etait au 22 novembre. Le depart supreme devait avoir lieu dix

jours plus tard. Une seule operation restait encore a mener a bonne

fin, operation delicate, perilleuse, exigeant des precautions

infinies, et contre le succes de laquelle le capitaine Nicholl avait

engage son troisieme pari. Il s'agissait, en effet, de charger la

Columbiad et d'y introduire les quatre cent mille livres de

fulmi-coton. Nicholl avait pense, non sans raison peut-etre, que la

manipulation d'une aussi formidable quantite de pyroxyle entrainerait

de graves catastrophes, et qu'en tout cas cette masse eminemment

explosive s'enflammerait d'elle-meme sous la pression du projectile.

Il y avait la de graves dangers encore accrus par l'insouciance et la

legerete des Americains, qui ne se genaient pas, pendant la guerre

federale, pour charger leurs bombes le cigare a la bouche. Mais

Barbicane avait a coeur de reussir et de ne pas echouer au port; il

choisit donc ses meilleurs ouvriers, il les fit operer sous ses yeux,

il ne les quitta pas un moment du regard, et, a force de prudence et

de precautions, il sut mettre de son cote toutes les chances de

succes.

Et d'abord il se garda bien d'amener tout son chargement a l'enceinte

de Stone's-Hill. Il le fit venir peu a peu dans des caissons

parfaitement clos. Les quatre cent mille livres de pyroxyle avaient

ete divisees en paquets de cinq cents livres, ce qui faisait huit

cents grosses gargousses confectionnees avec soin par les plus habiles

artificiers de Pensacola. Chaque caisson pouvait en contenir dix et

arrivait l'un apres l'autre par le rail-road de Tampa-Town; de cette

facon il n'y avait jamais plus de cinq mille livres de pyroxyle a la

fois dans l'enceinte. Aussitot arrive, chaque caisson etait decharg

par des ouvriers marchant pieds nus, et chaque gargousse transportee

l'orifice de la Columbiad, dans laquelle on la descendait au moyen de

grues manoeuvrees a bras d'hommes. Toute machine a vapeur avait et

ecartee, et les moindres feux eteints a deux milles a la ronde.

C'etait deja trop d'avoir a preserver ces masses de fulmi-coton contre

les ardeurs du soleil, meme en novembre. Aussi travaillait-on de

preference pendant la nuit, sous l'eclat d'une lumiere produite dans

le vide et qui, au moyen des appareils de Ruhmkorff, creait un jour

artificiel jusqu'au fond de la Columbiad. La, les gargousses etaient

rangees avec une parfaite regularite et reliees entre elles au moyen

d'un fil metallique destine a porter simultanement l'etincelle

electrique au centre de chacune d'elles.

En effet, c'est au moyen de la pile que le feu devait etre communiqu

a cette masse de fulmi-coton. Tous ces fils, entoures d'une matiere

isolante, venaient se reunir en un seul a une etroite lumiere percee

la hauteur ou devait etre maintenu le projectile, la ils traversaient

l'epaisse paroi de fonte et remontaient jusqu'au sol par un des events

du revetement de pierre conserve dans ce but. Une fois arrive au

sommet de Stone's-Hill, le fil, supporte sur des poteaux pendant une

longueur de deux milles, rejoignait une puissante pile de Bunzen en

passant par un appareil interrupteur. Il suffisait donc de presser du

doigt le bouton de l'appareil pour que le courant fut instantanement

retabli et mit le feu aux quatre cent mille livres de fulmi-coton. Il

va sans dire que la pile ne devait entrer en activite qu'au dernier

moment.

Le 28 novembre, les huit cents gargousses etaient disposees au fond de

la Columbiad. Cette partie de l'operation avait reussi. Mais que de

tracas, que d'inquietudes, de luttes, avait subis le president

Barbicane! Vainement il avait defendu l'entree de Stone's-Hill;

chaque jour les curieux escaladaient les palissades, et quelques-uns,

poussant l'imprudence jusqu'a la folie, venaient fumer au milieu des

balles de fulmi-coton. Barbicane se mettait dans des fureurs

quotidiennes. J.-T. Maston le secondait de son mieux, faisant la

chasse aux intrus avec une grande vigueur et ramassant les bouts de

cigares encore allumes que les Yankees jetaient ca et la. Rude tache,

car plus de trois cent mille personnes se pressaient autour des

palissades. Michel Ardan s'etait bien offert pour escorter les

caissons jusqu'a la bouche de la Columbiad; mais, l'ayant surpris

lui-meme un enorme cigare a la bouche, tandis qu'il pourchassait les

imprudents auxquels il donnait ce funeste exemple, le president du

Gun-Club vit bien qu'il ne pouvait pas compter sur cet intrepide

fumeur, et il fut reduit a le faire surveiller tout specialement.

Enfin, comme il y a un Dieu pour les artilleurs, rien ne sauta, et le

chargement fut mene a bonne fin. Le troisieme pari du capitaine

Nicholl etait donc fort aventure. Restait a introduire le projectile

dans la Columbiad et a le placer sur l'epaisse couche de fulmi-coton.

Mais, avant de proceder a cette operation, les objets necessaires au

voyage furent disposes avec ordre dans le wagon-projectile. Ils

etaient en assez grand nombre, et si l'on avait laisse faire Michel

Ardan, ils auraient bientot occupe toute la place reservee aux

voyageurs. On ne se figure pas ce que cet aimable Francais voulait

emporter dans la Lune. Une veritable pacotille d'inutilites. Mais

Barbicane intervint, et l'on dut se reduire au strict necessaire.

Plusieurs thermometres, barometres et lunettes furent disposes dans le

coffre aux instruments.

Les voyageurs etaient curieux d'examiner la Lune pendant le trajet,

et, pour faciliter la reconnaissance de ce monde nouveau, ils

emportaient une excellente carte de Beer et Moedler, la _Mappa

selenographica_, publiee en quatre planches, qui passe a bon droit

pour un veritable chef-d'oeuvre d'observation et de patience. Elle

reproduisait avec une scrupuleuse exactitude les moindres details de

cette portion de l'astre tournee vers la Terre; montagnes, vallees,

cirques, crateres, pitons, rainures s'y voyaient avec leurs dimensions

exactes, leur orientation fidele, leur denomination, depuis les monts

Doerfel et Leibniz dont le haut sommet se dresse a la partie orientale

du disque, jusqu'a la _Mare frigoris_, qui s'etend dans les regions

circumpolaires du Nord.

C'etait donc un precieux document pour les voyageurs, car ils

pouvaient deja etudier le pays avant d'y mettre le pied.

Ils emportaient aussi trois rifles et trois carabines de chasse

systeme et a balles explosives; de plus, de la poudre et du plomb en

tres grande quantite.

<<On ne sait pas a qui on aura affaire, disait Michel Ardan. Hommes ou

betes peuvent trouver mauvais que nous allions leur rendre visite! Il

faut donc prendre ses precautions.

Du reste, les instruments de defense personnelle etaient accompagnes

de pics, de pioches, de scies a main et autres outils indispensables,

sans parler des vetements convenables a toutes les temperatures,

depuis le froid des regions polaires jusqu'aux chaleurs de la zone

torride.

Michel Ardan aurait voulu emmener dans son expedition un certain

nombre d'animaux, non pas un couple de toutes les especes, car il ne

voyait pas la necessite d'acclimater dans la Lune les serpents, les

tigres, les alligators et autres betes malfaisantes.

<<Non, disait-il a Barbicane, mais quelques betes de somme, boeuf ou

vache, ane ou cheval, feraient bien dans le paysage et nous seraient

d'une grande utilite.

--J'en conviens, mon cher Ardan, repondait le president du Gun-Club,

mais notre wagon-projectile n'est pas l'arche de Noe. Il n'en a ni la

capacite ni la destination. Ainsi restons dans les limites du

possible.

Enfin, apres de longues discussions, il fut convenu que les voyageurs

se contenteraient d'emmener une excellente chienne de chasse

appartenant a Nicholl et un vigoureux terre-neuve d'une force

prodigieuse. Plusieurs caisses des graines les plus utiles furent

mises au nombre des objets indispensables. Si l'on eut laisse faire

Michel Ardan, il aurait emporte aussi quelques sacs de terre pour les

y semer. En tout cas, il prit une douzaine d'arbustes qui furent

soigneusement enveloppes d'un etui de paille et places dans un coin du

projectile.

Restait alors l'importante question des vivres, car il fallait prevoir

le cas ou l'on accosterait une portion de la Lune absolument sterile.

Barbicane fit si bien qu'il parvint a en prendre pour une annee. Mais

il faut ajouter, pour n'etonner personne, que ces vivres consisterent

en conserves de viandes et de legumes reduits a leur plus simple

volume sous l'action de la presse hydraulique, et qu'ils renfermaient

une grande quantite d'elements nutritifs; ils n'etaient pas tres

varies, mais il ne fallait pas se montrer difficile dans une pareille

expedition. Il y avait aussi une reserve d'eau-de-vie pouvant

s'elever a cinquante gallons [Environ 200 litres.] et de l'eau pour

deux mois seulement; en effet, a la suite des dernieres observations

des astronomes, personne ne mettait en doute la presence d'une

certaine quantite d'eau a la surface de la Lune. Quant aux vivres, il

eut ete insense de croire que des habitants de la Terre ne

trouveraient pas a se nourrir la-haut. Michel Ardan ne conservait

aucun doute a cet egard. S'il en avait eu, il ne se serait pas decid

a partir.

<<D'ailleurs, dit-il un jour a ses amis, nous ne serons pas

completement abandonnes de nos camarades de la Terre, et ils auront

soin de ne pas nous oublier.

--Non, certes, repondit J.-T. Maston.

--Comment l'entendez-vous? demanda Nicholl.

--Rien de plus simple, repondit Ardan. Est-ce que la Columbiad ne

sera pas toujours la? Eh bien! toutes les fois que la Lune se

presentera dans des conditions favorables de zenith, sinon de perigee,

c'est-a-dire une fois par an a peu pres, ne pourra-t-on pas nous

envoyer des obus charges de vivres, que nous attendrons a jour fixe?

--Hurrah! hurrah! s'ecria J.-T. Maston en homme qui avait son idee;

voila qui est bien dit! Certainement, mes braves amis, nous ne vous

oublierons pas!

--J'y compte! Ainsi, vous le voyez, nous aurons regulierement des

nouvelles du globe, et, pour notre compte, nous serons bien maladroits

si nous ne trouvons pas moyen de communiquer avec nos bons amis de la

Terre!

Ces paroles respiraient une telle confiance, que Michel Ardan, avec

son air determine, son aplomb superbe, eut entraine tout le Gun-Club

sa suite. Ce qu'il disait paraissait simple, elementaire, facile,

d'un succes assure, et il aurait fallu veritablement tenir d'une facon

mesquine a ce miserable globe terraque pour ne pas suivre les trois

voyageurs dans leur expedition lunaire.

Lorsque les divers objets eurent ete disposes dans le projectile,

l'eau destinee a faire ressort fut introduite entre ses cloisons, et

le gaz d'eclairage refoule dans son recipient. Quant au chlorate de

potasse et a la potasse caustique, Barbicane, craignant des retards

imprevus en route, en emporta une quantite suffisante pour renouveler

l'oxygene et absorber l'acide carbonique pendant deux mois. Un

appareil extremement ingenieux et fonctionnant automatiquement se

chargeait de rendre a l'air ses qualites vivifiantes et de le purifier

d'une facon complete. Le projectile etait donc pret, et il n'y avait

plus qu'a le descendre dans la Columbiad. Operation, d'ailleurs,

pleine de difficultes et de perils.

L'enorme obus fut amene au sommet de Stone's-Hill. La, des grues

puissantes le saisirent et le tinrent suspendu au-dessus du puits de

metal.

Ce fut un moment palpitant. Que les chaines vinssent a casser sous ce

poids enorme, et la chute d'une pareille masse eut certainement

determine l'inflammation du fulmi-coton.

Heureusement il n'en fut rien, et quelques heures apres, le

wagon-projectile, descendu doucement dans l'ame du canon, reposait sur

sa couche de pyroxyle, un veritable edredon fulminant. Sa pression

n'eut d'autre effet que de bourrer plus fortement la charge de la

Columbiad.

<<J'ai perdu >>, dit le capitaine en remettant au president Barbicane

une somme de trois mille dollars.

Barbicane ne voulait pas recevoir cet argent de la part d'un compagnon

de voyage; mais il dut ceder devant l'obstination de Nicholl, que

tenait a remplir tous ses engagements avant de quitter la Terre.

<<Alors, dit Michel Ardan, je n'ai plus qu'une chose a vous souhaiter,

mon brave capitaine.

--Laquelle? demanda Nicholl.

--C'est que vous perdiez vos deux autres paris! De cette facon, nous

serons surs de ne pas rester en route.

XXVI

FEU!

Le premier jour de decembre etait arrive, jour fatal, car si le depart

du projectile ne s'effectuait pas le soir meme, a dix heures

quarante-six minutes et quarante secondes du soir, plus de dix-huit

ans s'ecouleraient avant que la Lune se representat dans ces memes

conditions simultanees de zenith et de perigee.

Le temps etait magnifique; malgre les approches de l'hiver, le soleil

resplendissait et baignait de sa radieuse effluve cette Terre que

trois de ses habitants allaient abandonner pour un nouveau monde.

Que de gens dormirent mal pendant la nuit qui preceda ce jour si

impatiemment desire! Que de poitrines furent oppressees par le pesant

fardeau de l'attente! Tous les coeurs palpiterent d'inquietude, sauf

le coeur de Michel Ardan. Cet impassible personnage allait et venait

avec son affairement habituel, mais rien ne denoncait en lui une

preoccupation inaccoutumee. Son sommeil avait ete paisible, le

sommeil de Turenne, avant la bataille, sur l'affut d'un canon.

Depuis le matin une foule innombrable couvrait les prairies qui

s'etendent a perte de vue autour de Stone's-Hill. Tous les quarts

d'heure, le rail-road de Tampa amenait de nouveaux curieux; cette

immigration prit bientot des proportions fabuleuses, et, suivant les

releves du _Tampa-Town Observer_, pendant cette memorable journee,

cinq millions de spectateurs foulerent du pied le sol de la Floride.

Depuis un mois la plus grande partie de cette foule bivouaquait autour

de l'enceinte, et jetait les fondements d'une ville qui s'est appelee

depuis Ardan's-Town. Des baraquements, des cabanes, des cahutes, des

tentes herissaient la plaine, et ces habitations ephemeres abritaient

une population assez nombreuse pour faire envie aux plus grandes cites

de l'Europe.

Tous les peuples de la terre y avaient des representants; tous les

dialectes du monde s'y parlaient a la fois. On eut dit la confusion

des langues, comme aux temps bibliques de la tour de Babel. La, les

diverses classes de la societe americaine se confondaient dans une

egalite absolue. Banquiers, cultivateurs, marins, commissionnaires,

courtiers, planteurs de coton, negociants, bateliers, magistrats, s'y

coudoyaient avec un sans-gene primitif. Les creoles de la Louisiane

fraternisaient avec les fermiers de l'Indiana; les gentlemen du

Kentucky et du Tennessee, les Virginiens elegants et hautains

donnaient la replique aux trappeurs a demi sauvages des Lacs et aux

marchands de boeufs de Cincinnati. Coiffes du chapeau de castor blanc

a larges bord, ou du panama classique, vetus de pantalons en cotonnade

bleue des fabriques d'Opelousas, drapes dans leurs blouses elegantes

de toile ecrue, chausses de bottines aux couleurs eclatantes, ils

exhibaient d'extravagants jabots de batiste et faisaient etinceler

leur chemise, a leurs manchettes, a leurs cravates, a leurs dix

doigts, voire meme a leurs oreilles, tout un assortiment de bagues,

d'epingles, de brillants, de chaines, de boucles, de breloques, dont

le haut prix egalait le mauvais gout. Femmes, enfants, serviteurs,

dans des toilettes non moins opulentes, accompagnaient, suivaient,

precedaient, entouraient ces maris, ces peres, ces maitres, qui

ressemblaient a des chefs de tribu au milieu de leurs familles

innombrables.

A l'heure des repas, il fallait voir tout ce monde se precipiter sur

les mets particuliers aux Etats du Sud et devorer, avec un appetit

menacant pour l'approvisionnement de la Floride, ces aliments qui

repugneraient a un estomac europeen, tels que grenouilles fricassees,

singes a l'etouffee, <<fish-chowder [Mets compose de poissons

divers.]>>, sarigue rotie, opossum saignant, ou grillades de racoon.

Mais aussi quelle serie variee de liqueurs ou de boissons venait en

aide a cette alimentation indigeste! Quels cris excitants, quelles

vociferations engageantes retentissaient dans les bar-rooms ou les

tavernes ornees de verres, de chopes, de flacons, de carafes, de

bouteilles aux formes invraisemblables, de mortiers pour piler le

sucre et de paquets de paille!

<<Voila le julep a la menthe! criait l'un de ces debitants d'une voix

retentissante.

--Voici le sangaree au vin de Bordeaux! repliquait un autre d'un ton

glapissant.

--Et du gin-sling! repetait celui-ci.

--Et le cocktail! le brandy-smash! criait celui-la.

--Qui veut gouter le veritable mint-julep, a la derniere mode?

s'ecriaient ces adroits marchands en faisant passer rapidement d'un

verre a l'autre, comme un escamoteur fait d'une muscade, le sucre, le

citron, la menthe verte, la glace pilee, l'eau, le cognac et l'ananas

frais qui composent cette boisson rafraichissante.

Aussi, d'habitude, ces incitations adressees aux gosiers alteres sous

l'action brulante des epices se repetaient, se croisaient dans l'air

et produisaient un assourdissant tapage. Mais ce jour-la, ce premier

decembre, ces cris etaient rares. Les debitants se fussent vainement

enroues a provoquer les chalands. Personne ne songeait ni a manger ni

a boire, et, a quatre heures du soir, combien de spectateurs

circulaient dans la foule qui n'avaient pas encore pris leur lunch

accoutume! Symptome plus significatif encore, la passion violente de

l'Americain pour les jeux etait vaincue par l'emotion. A voir les

quilles du tempins couchees sur le flanc, les des du creps dormant

dans leurs cornets, la roulette immobile, le cribbage abandonne, les

cartes du whist, du vingt-et-un, du rouge et noir, du monte et du

faro, tranquillement enfermees dans leurs enveloppes intactes, on

comprenait que l'evenement du jour absorbait tout autre besoin et ne

laissait place a aucune distraction.

Jusqu'au soir, une agitation sourde, sans clameur, comme celle qui

precede les grandes catastrophes, courut parmi cette foule anxieuse.

Un indescriptible malaise regnait dans les esprits, une torpeur

penible, un sentiment indefinissable qui serrait le coeur. Chacun

aurait voulu <<que ce fut fini>>.

Cependant, vers sept heures, ce lourd silence se dissipa brusquement.

La Lune se levait sur l'horizon. Plusieurs millions de hurrahs

saluerent son apparition. Elle etait exacte au rendez-vous. Les

clameurs monterent jusqu'au ciel; les applaudissements eclaterent de

toutes parts, tandis que la blonde Phoebe brillait paisiblement dans

un ciel admirable et caressait cette foule enivree de ses rayons les

plus affectueux.

En ce moment parurent les trois intrepides voyageurs. A leur aspect

les cris redoublerent d'intensite. Unanimement, instantanement, le

chant national des Etats-Unis s'echappa de toutes les poitrines

haletantes, et le _Yankee doodle_, repris en choeur par cinq millions

d'executants, s'eleva comme une tempete sonore jusqu'aux dernieres

limites de l'atmosphere.

Puis, apres cet irresistible elan, l'hymne se tut, les dernieres

harmonies s'eteignirent peu a peu, les bruits se dissiperent, et une

rumeur silencieuse flotta au-dessus de cette foule si profondement

impressionnee. Cependant, le Francais et les deux Americains avaient

franchi l'enceinte reservee autour de laquelle se pressait l'immense

foule. Ils etaient accompagnes des membres du Gun-Club et des

deputations envoyees par les observatoires europeens. Barbicane,

froid et calme, donnait tranquillement ses derniers ordres. Nicholl,

les levres serrees, les mains croisees derriere le dos, marchait d'un

pas ferme et mesure. Michel Ardan, toujours degage, vetu en parfait

voyageur, les guetres de cuir aux pieds, la gibeciere au cote,

flottant dans ses vastes vetements de velours marron, le cigare a la

bouche, distribuait sur son passage de chaleureuses poignees de main

avec une prodigalite princiere. Il etait intarissable de verve, de

gaiete, riant, plaisantant, faisant au digne J.-T. Maston des farces

de gamin, en un mot <<Francais>>, et, qui pis est, <<Parisien>> jusqu'a la

derniere seconde.

Dix heures sonnerent. Le moment etait venu de prendre place dans le

projectile; la manoeuvre necessaire pour y descendre, la plaque de

fermeture a visser, le degagement des grues et des echafaudages

penches sur la gueule de la Columbiad exigeaient un certain temps.

Barbicane avait regle son chronometre a un dixieme de seconde pres sur

celui de l'ingenieur Murchison, charge de mettre le feu aux poudres au

moyen de l'etincelle electrique; les voyageurs enfermes dans le

projectile pourraient ainsi suivre de l'oeil l'impassible aiguille qui

marquerait l'instant precis de leur depart.

Le moment des adieux etait donc arrive. La scene fut touchante; en

depit de sa gaiete febrile, Michel Ardan se sentit emu. J.-T. Maston

avait retrouve sous ses paupieres seches une vieille larme qu'il

reservait sans doute pour cette occasion. Il la versa sur le front de

son cher et brave president.

<<Si je partais? dit-il, il est encore temps!

--Impossible, mon vieux Maston>>, repondit Barbicane.

Quelques instants plus tard, les trois compagnons de route etaient

installes dans le projectile, dont ils avaient visse interieurement la

plaque d'ouverture, et la bouche de la Columbiad, entierement degagee,

s'ouvrait librement vers le ciel.

Nicholl, Barbicane et Michel Ardan etaient definitivement mures dans

leur wagon de metal.

Qui pourrait peindre l'emotion universelle, arrivee alors a son

paroxysme?

La lune s'avancait sur un firmament d'une purete limpide, eteignant

sur son passage les feux scintillants des etoiles; elle parcourait

alors la constellation des Gemeaux et se trouvait presque a mi-chemin

de l'horizon et du zenith. Chacun devait donc facilement comprendre

que l'on visait en avant du but, comme le chasseur vise en avant du

lievre qu'il veut atteindre.

Un silence effrayant planait sur toute cette scene. Pas un souffle de

vent sur la terre! Pas un souffle dans les poitrines! Les coeurs

n'osaient plus battre. Tous les regards effares fixaient la gueule

beante de la Columbiad.

Murchison suivait de l'oeil l'aiguille de son chronometre. Il s'en

fallait a peine de quarante secondes que l'instant du depart ne

sonnat, et chacune d'elles durait un siecle.

A la vingtieme, il y eut un fremissement universel, et il vint a la

pensee de cette foule que les audacieux voyageurs enfermes dans le

projectile comptaient aussi ces terribles secondes! Des cris isoles

s'echapperent:

<<Trente-cinq! -- trente-six! -- trente-sept! -- trente-huit! --

trente-neuf! -- quarante! Feu!!!

Aussitot Murchison, pressant du doigt l'interrupteur de l'appareil,

retablit le courant et lanca l'etincelle electrique au fond de la

Columbiad.

Une detonation epouvantable, inouie, surhumaine, dont rien ne saurait

donner une idee, ni les eclats de la foudre, ni le fracas des

eruptions, se produisit instantanement. Une immense gerbe de feu

jaillit des entrailles du sol comme d'un cratere. La terre se

souleva, et c'est a peine si quelques personnes purent un instant

entrevoir le projectile fendant victorieusement l'air au milieu des

vapeurs flamboyantes.

XXVII

TEMPS COUVERT

Au moment ou la gerbe incandescente s'eleva vers le ciel a une

prodigieuse hauteur, cet epanouissement de flammes eclaira la Floride

entiere, et, pendant un instant incalculable, le jour se substitua

la nuit sur une etendue considerable de pays. Cet immense panache de

feu fut apercu de cent milles en mer du golfe comme de l'Atlantique,

et plus d'un capitaine de navire nota sur son livre de bord

l'apparition de ce meteore gigantesque.

La detonation de la Columbiad fut accompagnee d'un veritable

tremblement de terre. La Floride se sentit secouer jusque dans ses

entrailles. Les gaz de la poudre, dilates par la chaleur,

repousserent avec une incomparable violence les couches

atmospheriques, et cet ouragan artificiel, cent fois plus rapide que

l'ouragan des tempetes, passa comme une trombe au milieu des airs.

Pas un spectateur n'etait reste debout; hommes, femmes, enfants, tous

furent couches comme des epis sous l'orage; il y eut un tumulte

inexprimable, un grand nombre de personnes gravement blessees, et

J.-T. Maston, qui, contre toute prudence, se tenait trop en avant, se

vit rejete a vingt toises en arriere et passa comme un boulet

au-dessus de la tete de ses concitoyens. Trois cent mille personnes

demeurerent momentanement sourdes et comme frappees de stupeur.

Le courant atmospherique, apres avoir renverse les baraquements,

culbute les cabanes, deracine les arbres dans un rayon de vingt

milles, chasse les trains du railway jusqu'a Tampa, fondit sur cette

ville comme une avalanche, et detruisit une centaine de maisons, entre

autres l'eglise Saint-Mary, et le nouvel edifice de la Bourse, qui se

lezarda dans toute sa longueur. Quelques-uns des batiments du port,

choques les uns contre les autres, coulerent a pic, et une dizaine de

navires, mouilles en rade, vinrent a la cote, apres avoir casse leurs

chaines comme des fils de coton.

Mais le cercle de ces devastations s'etendit plus loin encore, et

au-dela des limites des Etats-Unis. L'effet du contrecoup, aide des

vents d'ouest, fut ressenti sur l'Atlantique a plus de trois cents

milles des rivages americains. Une tempete factice, une tempete

inattendue, que n'avait pu prevoir l'amiral Fitz-Roy, se jeta sur les

navires avec une violence inouie; plusieurs batiments, saisis dans ces

tourbillons epouvantables sans avoir le temps d'amener, sombrerent

sous voiles, entre autres le _Childe-Harold_, de Liverpool,

regrettable catastrophe qui devint de la part de l'Angleterre l'objet

des plus vives recriminations.

Enfin, et pour tout dire, bien que le fait n'ait d'autre garantie que

l'affirmation de quelques indigenes, une demi-heure apres le depart du

projectile, des habitants de Goree et de Sierra Leone pretendirent

avoir entendu une commotion sourde, dernier deplacement des ondes

sonores, qui, apres avoir traverse l'Atlantique, venait mourir sur la

cote africaine.

Mais il faut revenir a la Floride. Le premier instant du tumulte

passe, les blesses, les sourds, enfin la foule entiere se reveilla, et

des cris frenetiques: <<Hurrah pour Ardan! Hurrah pour Barbicane!

Hurrah pour Nicholl!>> s'eleverent jusqu'aux cieux. Plusieurs million

d'hommes, le nez en l'air, armes de telescopes, de lunettes, de

lorgnettes, interrogeaient l'espace, oubliant les contusions et les

emotions, pour ne se preoccuper que du projectile. Mais ils le

cherchaient en vain. On ne pouvait plus l'apercevoir, et il fallait

se resoudre a attendre les telegrammes de Long's-Peak. Le directeur

de l'Observatoire de Cambridge [M. Belfast.] se trouvait a son poste

dans les montagnes Rocheuses, et c'etait a lui, astronome habile et

perseverant, que les observations avaient ete confiees.

Mais un phenomene imprevu, quoique facile a prevoir, et contre lequel

on ne pouvait rien, vint bientot mettre l'impatience publique a une

rude epreuve.

Le temps, si beau jusqu'alors, changea subitement; le ciel assombri se

couvrit de nuages. Pouvait-il en etre autrement, apres le terrible

deplacement des couches atmospheriques, et cette dispersion de

l'enorme quantite de vapeurs qui provenaient de la deflagration de

quatre cent mille livres de pyroxyle? Tout l'ordre naturel avait et

trouble. Cela ne saurait etonner, puisque, dans les combats sur mer,

on a souvent vu l'etat atmospherique brutalement modifie par les

decharges de l'artillerie.

Le lendemain, le soleil se leva sur un horizon charge de nuages epais,

lourd et impenetrable rideau jete entre le ciel et la terre, et qui,

malheureusement, s'etendit jusqu'aux regions des montagnes Rocheuses.

Ce fut une fatalite. Un concert de reclamations s'eleva de toutes les

parties du globe. Mais la nature s'en emut peu, et decidement,

puisque les hommes avaient trouble l'atmosphere par leur detonation,

ils devaient en subir les consequences.

Pendant cette premiere journee, chacun chercha a penetrer le voile

opaque des nuages, mais chacun en fut pour ses peines, et chacun

d'ailleurs se trompait en portant ses regards vers le ciel, car, par

suite du mouvement diurne du globe, le projectile filait

necessairement alors par la ligne des antipodes.

Quoi qu'il en soit, lorsque la nuit vint envelopper la Terre, nuit

impenetrable et profonde, quand la Lune fut remontee sur l'horizon, il

fut impossible de l'apercevoir; on eut dit qu'elle se derobait

dessein aux regards des temeraires qui avaient tire sur elle. Il n'y

eut donc pas d'observation possible, et les depeches de Long's-Peak

confirmerent ce facheux contretemps.

Cependant, si l'experience avait reussi, les voyageurs, partis le 1er

decembre a dix heures quarante-six minutes et quarante secondes du

soir, devaient arriver le 4 a minuit. Donc, jusqu'a cette epoque, et

comme apres tout il eut ete bien difficile d'observer dans ces

conditions un corps aussi petit que l'obus, on prit patience sans trop

crier.

Le 4 decembre, de huit heures du soir a minuit, il eut ete possible de

suivre la trace du projectile, qui aurait apparu comme un point noir

sur le disque eclatant de la Lune. Mais le temps demeura

impitoyablement couvert, ce qui porta au paroxysme l'exasperation

publique. On en vint a injurier la Lune qui ne se montrait point.

Triste retour des choses d'ici-bas!

J.-T. Maston, desespere, partit pour Long's-Peak. Il voulait

observer lui-meme. Il ne mettait pas en doute que ses amis ne fussent

arrives au terme de leur voyage. On n'avait pas, d'ailleurs, entendu

dire que le projectile fut retombe sur un point quelconque des iles et

des continents terrestres, et J.-T. Maston n'admettait pas un instant

une chute possible dans les oceans dont le globe est aux trois quarts

couvert.

Le 5, meme temps. Les grands telescopes du Vieux Monde, ceux

d'Herschell, de Rosse, de Foucault, etaient invariablement braques sur

l'astre des nuits, car le temps etait precisement magnifique en

Europe; mais la faiblesse relative de ces instruments empechait toute

observation utile.

Le 6, meme temps. L'impatience rongeait les trois quarts du globe.

On en vint a proposer les moyens les plus insenses pour dissiper les

nuages accumules dans l'air.

Le 7, le ciel sembla se modifier un peu. On espera, mais l'espoir ne

fut pas de longue duree, et le soir, les nuages epaissis defendirent

la voute etoilee contre tous les regards.

Alors cela devint grave. En effet, le 11, a neuf heures onze minutes

du matin, la Lune devait entrer dans son dernier quartier. Apres ce

delai, elle irait en declinant, et, quand meme le ciel serait

rasserene, les chances de l'observation seraient singulierement

amoindries; en effet, la Lune ne montrerait plus alors qu'une portion

toujours decroissante de son disque et finirait par devenir nouvelle,

c'est-a-dire qu'elle se coucherait et se leverait avec le soleil, dont

les rayons la rendraient absolument invisible. Il faudrait donc

attendre jusqu'au 3 janvier, a midi quarante-quatre minutes, pour la

retrouver pleine et commencer les observations.

Les journaux publiaient ces reflexions avec mille commentaires et ne

dissimulaient point au public qu'il devait s'armer d'une patience

angelique.

Le 8, rien. Le 9, le soleil reparut un instant comme pour narguer les

Americains. Il fut couvert de huees, et, blesse sans doute d'un

pareil accueil, il se montra fort avare de ses rayons.

Le 10, pas de changement. J.-T. Maston faillit devenir fou, et l'on

eut des craintes pour le cerveau de ce digne homme, si bien conserv

jusqu'alors sous son crane de gutta-percha.

Mais le 11, une de ces epouvantables tempetes des regions

intertropicales se dechaina dans l'atmosphere. De grands vents d'est

balayerent les nuages amonceles depuis si longtemps, et le soir, le

disque a demi ronge de l'astre des nuits passa majestueusement au

milieu des limpides constellations du ciel.

XXVIII

UN NOUVEL ASTRE

Cette nuit meme, la palpitante nouvelle si impatiemment attendue

eclata comme un coup de foudre dans les Etats de l'Union, et, de la,

s'elancant a travers l'Ocean, elle courut sur tous les fils

telegraphiques du globe. Le projectile avait ete apercu, grace au

gigantesque reflecteur de Long's-Peak.

Voici la note redigee par le directeur de l'Observatoire de Cambridge.

Elle renferme la conclusion scientifique de cette grande experience du

Gun-Club.

Longs's-Peak, 12 decembre.

A MM. LES MEMBRES DU BUREAU DE L'OBSERVATOIRE DE CAMBRIDGE.

_Le projectile lance par la Columbiad de Stone's-Hill a ete apercu par

MM. Belfast et J.- T. Maston, le 12 decembre, a huit heures

quarante-sept minutes du soir, la Lune etant entree dans son dernier

quartier.

Ce projectile n'est point arrive a son but. Il a passe a cote, mais

assez pres, cependant, pour etre retenu par l'attraction lunaire.

La, son mouvement rectiligne s'est change en un mouvement circulaire

d'une rapidite vertigineuse, et il a ete entraine suivant une orbite

elliptique autour de la Lune, dont il est devenu le veritable

satellite.

Les elements de ce nouvel astre n'ont pas encore pu etre determines.

On ne connait ni sa vitesse de translation, ni sa vitesse de rotation.

La distance qui le separe de la surface de la Lune peut etre evaluee

deux mille huit cent trente-trois milles environ (-- 4,500 lieues).

Maintenant, deux hypotheses peuvent se produire et amener une

modification dans l'etat des choses:

Ou l'attraction de la Lune finira par l'emporter, et les voyageurs

atteindront le but de leur voyage;

Ou, maintenu dans un ordre immutable, le projectile gravitera autour

du disque lunaire jusqu'a la fin des siecles.

C'est ce que les observations apprendront un jour, mais jusqu'ici la

tentative du Gun-Club n'a eu d'autre resultat que de doter d'un nouvel

astre notre systeme solaire._

J.-M. BELFAST.

Que de questions soulevait ce denouement inattendu! Quelle situation

grosse de mysteres l'avenir reservait aux investigations de la

science! Grace au courage et au devouement de trois hommes, cette

entreprise, assez futile en apparence, d'envoyer un boulet a la Lune,

venait d'avoir un resultat immense, et dont les consequences sont

incalculables. Les voyageurs, emprisonnes dans un nouveau satellite,

s'ils n'avaient pas atteint leur but, faisaient du moins partie du

monde lunaire; ils gravitaient autour de l'astre des nuits, et, pour

le premiere fois, l'oeil pouvait en penetrer tous les mysteres. Les

noms de Nicholl, de Barbicane, de Michel Ardan, devront donc etre

jamais celebres dans les fastes astronomiques, car ces hardis

explorateurs, avides d'agrandir le cercle des connaissances humaines,

se sont audacieusement lances a travers l'espace, et ont joue leur vie

dans la plus etrange tentative des temps modernes.

Quoi qu'il en soit, la note de Long's-Peak une fois connue, il y eut

dans l'univers entier un sentiment de surprise et d'effroi. Etait-il

possible de venir en aide a ces hardis habitants de la Terre? Non,

sans doute, car ils s'etaient mis en dehors de l'humanite en

franchissant les limites imposees par Dieu aux creatures terrestres.

Ils pouvaient se procurer de l'air pendant deux mois. Ils avaient des

vivres pour un an. Mais apres?... Les coeurs les plus insensibles

palpitaient a cette terrible question.

Un seul homme ne voulait pas admettre que la situation fut desesperee.

Un seul avait confiance, et c'etait leur ami devoue, audacieux et

resolu comme eux, le brave J.-T. Maston.

D'ailleurs, il ne les perdait pas des yeux. Son domicile fut

desormais le poste de Long's-Peak; son horizon, le miroir de l'immense

reflecteur. Des que la lune se levait a l'horizon, il l'encadrait

dans le champ du telescope, il ne la perdait pas un instant du regard

et la suivait assidument dans sa marche a travers les espaces

stellaires; il observait avec une eternelle patience le passage du

projectile sur son disque d'argent, et veritablement le digne homme

restait en perpetuelle communication avec ses trois amis, qu'il ne

desesperait pas de revoir un jour.

<<Nous correspondrons avec eux, disait-il a qui voulait l'entendre, des

que les circonstances le permettront. Nous aurons de leurs nouvelles

et ils auront des notres! D'ailleurs, je les connais, ce sont des

hommes ingenieux. A eux trois ils emportent dans l'espace toutes les

ressources de l'art, de la science et de l'industrie. Avec cela on

fait ce qu'on veut, et vous verrez qu'ils se tireront d'affaire!

End of the Project Gutenberg Etext of De la Terre a la Lune, by Jules Verne

cover_image.jpg

