

 The Egg is a short story by American writer Andy Weir, originally published on his website Galactanet on August 15,2009. It is Weir’s most popular short story, and has been translated into over 30 languages by readers. The story follows a nameless 48-year-old man who discovers, after he dies, that he will be reincarnated into every life throughout the universe so he can mature enough to become a god.

 [image: Logo]

 Andy Weir

 The Egg

 ePub r1.0

 Titivillus 07.09.2021

 Andy Weir, 2009

 Cover design: Titivillus

 Digital editor: Titivillus

 ePub base r2.1

 [image: Fuente incrustada]

 [image: Ex libris]

 [image: The Egg]

 You were on your way home when you died.

 It was a car accident. Nothing particularly remarkable, but fatal nonetheless. You left behind a wife and two children. It was a painless death. The EMTs tried their best to save you, but to no avail. Your body was so utterly shattered you were better off, trust me.

 And that’s when you met me.

 “What… what happened?” You asked. “Where am I?”

 “You died,” I said, matter-of-factly. No point in mincing words.

 “There was a… a truck and it was skidding…”

 “Yup,” I said.

 “I… I died?”

 “Yup. But don’t feel bad about it. Everyone dies,” I said.

 You looked around. There was nothingness. Just you and me. “What is this place?” You asked. “Is this the afterlife?”

 “More or less,” I said.

 “Are you god?” You asked.

 “Yup,” I replied. “I’m God.”

 “My kids… my wife,” you said.

 “What about them?”

 “Will they be all right?”

 “That’s what I like to see,” I said. “You just died and your main concern is for your family. That’s good stuff right there.”

 You looked at me with fascination. To you, I didn’t look like God. I just looked like some man. Or possibly a woman. Some vague authority figure, maybe. More of a grammar school teacher than the almighty.

 “Don’t worry,” I said. “They’ll be fine. Your kids will remember you as perfect in every way. They didn’t have time to grow contempt for you. Your wife will cry on the outside, but will be secretly relieved. To be fair, your marriage was falling apart. If it’s any consolation, she’ll feel very guilty for feeling relieved.”

 “Oh,” you said. “So what happens now? Do I go to heaven or hell or something?”

 “Neither,” I said. “You’ll be reincarnated.”

 “Ah,” you said. “So the Hindus were right.”

 “All religions are right in their own way,” I said. “Walk with me.”

 You followed along as we strode through the void. “Where are we going?”

 “Nowhere in particular,” I said. “It’s just nice to walk while we talk.”

 “So what’s the point, then?” You asked. “When I get reborn, I’ll just be a blank slate, right? A baby. So all my experiences and everything I did in this life won’t matter.”

 “Not so!” I said. “You have within you all the knowledge and experiences of all your past lives. You just don’t remember them right now.”

 I stopped walking and took you by the shoulders. “Your soul is more magnificent, beautiful, and gigantic than you can possibly imagine. A human mind can only contain a tiny fraction of what you are. It’s like sticking your finger in a glass of water to see if it’s hot or cold. You put a tiny part of yourself into the vessel, and when you bring it back out, you’ve gained all the experiences it had.

 “You’ve been in a human for the last 48years, so you haven’t stretched out yet and felt the rest of your immense consciousness. If we hung out here for long enough, you’d start remembering everything. But there’s no point to doing that between each life.”

 “How many times have I been reincarnated, then?”

 “Oh lots. Lots and lots. An in to lots of different lives.” I said. “This time around, you’ll be a Chinese peasant girl in 540 AD.”

 “Wait, what?” You stammered. “You’re sending me back in time?”

 “Well, I guess technically. Time, as you know it, only exists in your universe. Things are different where I come from.”

 “Where you come from?” You said.

 “Oh sure,” I explained “I come from somewhere. Somewhere else. And there are others like me. I know you’ll want to know what it’s like there, but honestly you wouldn’t understand.”

 “Oh,” you said, a little let down. “But wait. If I get reincarnated to other places in time, I could have interacted with myself at some point.”

 “Sure. Happens all the time. And with both lives only aware of their own lifespan you don’t even know it’s happening.”

 “So what’s the point of it all?”

 “Seriously?” I asked. “Seriously? You’re asking me for the meaning of life? Isn’t that a little stereotypical?”

 “Well it’s a reasonable question,” you persisted.

 I looked you in the eye. “The meaning of life, the reason I made this whole universe, is for you to mature.”

 “You mean mankind? You want us to mature?”

 “No, just you. I made this whole universe for you. With each new life you grow and mature and become a larger and greater intellect.”

 “Just me? What about everyone else?”

 “There is no one else,” I said. “In this universe, there’s just you and me.”

 You stared blankly at me. “But all the people on earth…”

 “All you. Different incarnations of you.”

 “Wait. I’m everyone!?”

 “Now you’re getting it,” I said, with a congratulatory slap on the back.

 “I’m every human being who ever lived?”

 “Or who will ever live, yes.”

 “I’m Abraham Lincoln?”

 “And you’re John Wilkes Booth, too,” I added.

 “I’m Hitler?” You said, appalled.

 “And you’re the millions he killed.”

 “I’m Jesus?”

 “And you’re everyone who followed him.”

 You fell silent.

 “Every time you victimized someone,” I said, “you were victimizing yourself. Every act of kindness you’ve done, you’ve done to yourself. Every happy and sad moment ever experienced by any human was, or will be, experienced by you.”

 You thought for a long time.

 “Why?” You asked me. “Why do all this?”

 “Because someday, you will become like me. Because that’s what you are. You’re one of my kind. You’re my child.”

 “Whoa,” you said, incredulous. “You mean I’m a god?”

 “No. Not yet. You’re a fetus. You’re still growing. Once you’ve lived every human life throughout all time, you will have grown enough to be born.”

 “So the whole universe,” you said, “it’s just…”

 “An egg.” I answered. “Now it’s time for you to move on to your next life.”

 And I sent you on your way.

 [image: Author]

 ANDY WEIR (California, United States, 1972) was first hired as a programmer for a national laboratory at age fifteen and has been working as a software engineer ever since. He is also a lifelong space nerd and a devoted hobbyist of subjects like relativistic physics, orbital mechanics, and the history of manned spaceflight.

 He is best known for his first published novel, The Martian. He wrote the book to be as scientifically accurate as possible, and his writing included extensive research into orbital mechanics, conditions on the planet Mars, the history of manned spaceflight, and botany. Originally published as a free serial on his website, some readers requested he make it available on Amazon Kindle. First sold for 99cents, the novel made it to the Kindle bestsellers list.

 Weir was then approached by a literary agent and sold the rights of the book to Crown Publishing Group. The print version (slightly edited from the original) of the novel debuted at #12 on The New York Times bestseller list. The Wall Street Journal called the novel, “the best pure sci-fi novel in years”. It was made into a film starring Matt Damon and Jessica Chastain, which was released October 2, 2015. In addition, Weir is also known for his novels Artemis (2017) and Project Hail Mary (2021), and the short story The Egg (2009).

 On a personal note, he currently lives in Mountain View, California. He has stated that he is agnostic and considers himself to be a fiscally conservative, social liberal, and tries to keep his political views out of his writing.

OEBPS/Images/fuente.png

OEBPS/Images/Author.png

OEBPS/Images/cover.jpg
THE EGG
NV

OEBPS/Images/ex_libris.png

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/The-Egg.jpg

