

'One Day meets Gravity
- dit is een geweldig debuut.'

Vogue


TUSSEN DE STERREN


Origineel, verrassend
en romantisch

KATIE KHAN

Een

‘Dit is het einde.’ Met een schok komen ze bij hun positieven: Carys haalt moeizaam adem, in de glazen bol van haar helm stukt haar adem van schrik. ‘Shit,’ zegt ze. ‘Ik ga dood.’ Ze steekt haar hand uit naar Max, maar door die beweging duikelt hij bij haar weg, buiten haar bereik.

‘Nee hoor.’

‘We gaan dood.’ Haar paniekerig hortende stem klinkt hard in de glazen bubbel van Max’ helm. ‘Jezus...’

‘Niet zeggen,’ zegt hij.

‘Maar het is zo...’

Door de ruimte tollen ze weg bij hun schip, twee verfspatjes op een eindeloos, donker doek.

‘Het komt wel goed.’ Hij kijkt om zich heen, maar er is niets wat hen kan helpen, niets behalve het bodemloze zwarte heeal aan hun linkerhand en de aarde in schitterend helle kleuren aan hun rechterhand. Hij probeert Carys’ voet te grijpen. Zijn vingertoppen strijken langs haar laars voor hij wegtolt zonder zichzelf te kunnen tegenhouden.

‘Hoe blijf jij zo rustig?’ vraagt ze. ‘Shit...’

‘Carys, kalm blijven.’

Haar voet zweeft voor zijn gezicht langs, terwijl hij richting haar knieën tuimelt. ‘Maar wat kunnen we dóén?’

Max trekt zijn benen op zover hij kan en probeert, ondanks zijn paniek, in te schatten of hij de as waarom hij draait kan laten veranderen. De spil? As? ‘Ik weet het niet,’ zegt hij. ‘Maar doe nu rustig, want we moeten een oplossing bedenken.’

‘Help.’ Met maaiende bewegingen probeert ze te voorkomen dat ze verder bij het schip vandaan vallen, maar het is zinloos. ‘Wat dan in godsnaam?’

Omdat ze harder is geraakt tolt ze sneller weg dan hij. ‘Straks zijn we elkaar helemaal kwijt, Cari, de afstand tussen ons zal al snel te groot worden.’

‘We zitten in verschillende banen.’

‘Ja.’ Hij denkt even na. ‘We moeten bij elkaar terug zien te komen,’ zei hij. ‘Nu.’

‘Oké.’

‘Ik tel tot drie en dan doe je alsof je in een zwembad duikt. Jij komt zo ver mogelijk omlaag, ik zo ver mogelijk omhoog; probeer me vast te grijpen, oké?’

‘Op drie.’

Hun radio kraakt.

‘Een.’

‘Twee...’

‘Ho!’ Carys steekt haar hand op. ‘Kunnen we die beweging niet gebruiken om terug te komen bij de *Laertes*?’

Met zijn matzwarte zijkanten en zonder zichtbare verlichting zweeft de *Laertes* eenzaam en verlaten boven hen langs, een schip in de nacht.

‘Hoe dan?’

‘Als een van ons hard genoeg tegen de ander aanbotst, zou die dan teruggekaatst worden?’

Max denkt na. Misschien. Misschién? ‘Nee. Eerst moeten we ons aan elkaar vastbinden en dan proberen terug te komen voor het te laat is. Ik wil je niet kwijtraken. Klaar?’

‘Klaar.’

‘Nú.’

Carys gooit haar lichaam omlaag terwijl Max het zijne opricht. Haar armen strekken zich naar hem uit en hij schopt in haar richting. Heel even hangen ze daar, als aanhalingstekens, totdat de

beweging hen parallel trekt. Zodra ze naast elkaar zweven, grijpt ze zijn benen en drukt ze zijn voeten tegen zich aan. ‘Hebbes.’

Hun hoofden bevinden zich nu ter hoogte van elkaars voeten en ze draaien met een trage radslag tot ze eindelijk met hun gezicht bij elkaar komen.

‘Hoi.’ Ze slaat haar armen om zijn hals. Hij haalt een touw uit de zak op zijn dij en slaat voorzichtig de dobberende lijn om hen heen, waardoor ze stevig aan hem vastzit.

Max haalt diep adem. ‘We moeten een plan bedenken.’ Hij kijkt om naar de *Laertes*, zwevend in de schaduw van de ruimte, terwijl ze er steeds verder bij vandaan tuimelen. ‘We moeten hulp inschakelen.’

Carys heeft zichzelf achter Max getrokken, waar ze zijn zilverkleurige pak doorzoekt. ‘Wie gaat ons hier helpen? We hebben al in geen eeuwen meer iemand gezien...’

‘Tja.’

‘We hebben verlichting, touw en water,’ zegt ze. ‘Waarom hebben we geen stuwstof meegenomen? Wat dom van ons.’

‘Maar we moesten proberen...’

‘We hadden het gewoon moeten doen. Je had me ervoor moeten laten teruggaan...’

‘Maar het was een nóódgeval. Wat had ik dan moeten doen? Toekijken hoe je hoofd verschrompelde terwijl je aan het stikken was?’

Ze draait weer terug zodat ze helm aan helm komen te zweven, en kijkt hem verwijtend aan. ‘Je weet best dat het niet zo gaat. Volgens de *EVSA* is dat bakerpraatje door *B*-films verspreid.’

‘De *EVSA* heeft zoveel beweerd. De *EVSA* beweerde ook dat wij geen enkel risico liepen.’ Max tikt op het blauwe logo van de European Voivode Space Agency op de arm van zijn pak. ‘Weet je nog dat we zelfs een risicoaansprakelijkheidsverklaring moesten ondertekenen?’

‘Dat dit ons moet overkomen.’ Ze kijkt om zich heen. ‘Zullen we proberen in contact te komen met Ostric?’

‘Natuurlijk! Goed idee!’ Hij omhelst haar stevig.

Carys trekt haar flex over haar knokkels en begint in de lucht te typen, terwijl de strook gaas haar spierreflexen en vingerbewegingen opmeet.

Ontvang je me, Ostric?

Ze wacht.

Ostric, ben je daar?

Hier ben ik, Carys.

Haar radio brengt een ping voort, waarna er blauwe letters op de linkerkant van haar helmglas verschijnen.

‘Godzijdank. Max, ik heb contact met Ostric.’ *Kun je hulp inroepen?*

Zeker, Carys. Wie?

De basis? De EVSA? Wie dan ook?

‘Vraag voor de zekerheid of er nog een ander schip hier in de buurt is,’ zegt Max.

Is er iemand in de buurt die ons kan redden, Ostric?

Nee, Carys. Sorry.

Weet je het zeker?

Ja, Carys. Sorry.

Kun je met de aarde praten?

Nee, Carys. Sorry.

Gefrustreerd slaakt ze een kreet, die in haar helm en door hun radio vervormd wordt. *Waarom niet?*

Mijn receptor is door het ongeluk beschadigd geraakt. Ik geloof dat Max hem probeerde te maken toen we zuurstof kwijtraakten, Carys.

Shit.

Pardon, Carys?

Sorry, Ostric. Typefoutje.

Geeft niets, Carys.

We hebben een groot probleem, Osric. Kun jij ons helpen?

Hoe kan ik jullie helpen, Carys?

Ze zucht. 'Nou Max, met dat ding praten leidt nergens toe.'

Hij strijkt over de mouw van haar pak. 'Ik had geen tijd om mijn flex aan te koppelen, Cari, dus jij zult voorlopig de communicatie moeten doen. Probeer zo veel mogelijk te weten te komen. Zijn er ruimtevaartuigen in de buurt?'

Ze schudt haar hoofd.

Osric, kun je de Laertes naar ons toe sturen? flext ze.

Nee, Carys. De navigatiesystemen reageren niet.

Kun je het schip laten bewegen?

Nee, de navigatiesystemen reageren niet.

Draaien dan?

Nee, de navigatiesystemen reageren niet. Ook het besturingssysteem niet, dat me in staat zou stellen de *Laertes* te draaien.

Als ze zichzelf de haren uit het hoofd had kunnen trekken had ze het gedaan, maar haar handen zitten gevangen in handschoenen en haar donkerblonde vlecht bevindt zich in haar ruimtehelm. Het madeliefje achter haar oor is een stukje omlaaggezakt. *Kun je ons helpen berekenen hoe we kunnen terugkeren naar het schip?*

Carys? Als ik zo vrij mag zijn, er is iets dringenders aan de hand..

Bereken nu hoe we kunnen terugkeren naar het schip, Osric.

Analyse van jullie omstandigheden wijst uit dat het zonder door stikstof aangedreven stuw-raketten niet mogelijk is terug te keren naar de *Laertes* vanuit de baan waarin jullie je nu bevinden, Carys. Heb je stuw-raketten, Carys?

Kun je ermee ophouden elke zin met mijn naam af te sluiten, Osric?
Natuurlijk.

Dank je. Nee, we hebben geen stuwstof. Is er nog een andere manier?

Moment alsjeblieft, er worden berekeningen gemaakt op basis van jullie situatie.

Snel graag. ‘Volgens Osric kunnen we zonder stuwaketten niet terugkeren naar het schip.’

Max trekt een grimas. ‘Weet hij dat zeker?’

Carys? Er is iets dringenders aan de hand...

Wacht even. ‘Wat kunnen we nog meer proberen? Volgens Osric zijn de navigatiesystemen offline. Zal ik vragen of...’

Carys?

Wat is er, Osric?

Analyse van jullie omstandigheden wijst uit dat jullie luchtflessen niet vol zitten.

We hebben op de Laertes vrij lang buiten gezeten.

De som van de overgebleven lucht en de verbruikte zuurstof komt niet overeen met het cumulatieve totaal.

En nu in normaal Europees alsjeblieft, Osric?

Jullie luchtflessen bevatten te weinig zuurstof.

Wat?

Bovendien wijst analyse van jullie omstandigheden uit dat ze lekken.

‘Wat?’ Ze is zo verrast dat ze vergeet dat Osric haar niet kan horen, dus typt ze alsnog vlug: *Wat?*

Jullie hebben allebei beschadigde luchtflessen, Carys.

Hoeveel zuurstof hebben we nog?

‘Cari?’ vraagt Max.

Ben nog aan het berekenen...

Vlug, Osric.

Ik ben bang dat jullie nog maar voor negentig minuten zuurstof hebben, Carys.

Twée

Negentig minuten

‘Cari! Wat is er?’ Max grijpt haar schouders beet, maar dat kalmeert haar niet. ‘Wat zei Osric?’

Sorry dat ik ‘Carys’ zei, Carys.

‘Negentig minuten,’ zegt ze, hijgend van schrik. ‘We hebben nog maar voor negentig minuten zuurstof.’

Verbijsterd schiet hij naar achteren. ‘Dat kan niet. Dat kan echt niet. We zouden nog voor minstens vier of vijf uur lucht moeten hebben. We...’

‘We gaan dood, Max. Al heel snel.’ Zoekend naar de juiste woorden dringt ze haar tranen terug.

‘We moeten maken dat we naar het schip terugkeren,’ zegt hij uiteindelijk. ‘Maar eerst moet je je emoties onder controle zien te krijgen. Zo verbruik je te veel zuurstof.’

‘Onze zuurstof is aan het weglekken.’

Met een ruk kijkt hij op. ‘Echt? Nu?’

‘Ja, nu. Volgens Osric zit er een lek in onze tanks.’

‘Allebei?’

‘Ja.’

‘Shit.’ Nu is het Max die vloekt. ‘We moeten die lekken meteen dichten.’ Hij kijkt naar haar, probeert in te schatten hoezeer ze in paniek is. ‘Zal ik het gat in jouw luchtflessen proberen te vinden terwijl jij weer op adem komt?’

‘Nee, het gaat wel,’ zegt ze, met haar hart dreunend in haar borst. ‘Ik zal eerst die van jou bekijken.’ Ze maakt de lijn waar-

mee ze aan elkaar vastzitten lossen, waarna ze als balletdansers bij elkaar vandaan zweven. ‘Doe nu net of je een sneeuwengel bent,’ zegt ze, en ze grijpt hem bij zijn pols en enkel. Het enkellaags materiaal van zijn nauwsluitende, tegen het ruimtevacuüm beschermende drukpak – een soort kruising tussen een wetsuit en een maliënkolder, dat zich volledig vormt naar menselijke bewegingen – voelt zacht aan onder haar hand. ‘Niet loslaten.’

Max strekt zijn armen en benen uit en blijft ter hoogte van haar middel voor haar zweven. Carys buigt zich voorover om zijn pak goed te kunnen zien, met haar hand nog steeds om die van hem. Aangezien ze voortdurend bewegen is dat bepaald niet eenvoudig; ze bevinden zich in een vrije val, in het duister, in wat voelt als een godverlaten plek buiten de aarde.

Vlug laat ze haar hand en blik over zijn zilvergrijze rugzak glijden. Elk gedeelte ervan is onderverdeeld in verschillende compartimenten en het enige beetje kleur is afkomstig van de blauwe gloed van het beeldschermje aan de zijkant. Carys onderzoekt elk stukje van de zuurstoftank net zolang tot ze het ziet, helemaal onderaan: een klein pluimpje met het blote oog nauwelijks zichtbare zuurstofmoleculen, die haar alleen opvallen omdat ze zo wanhopig naar een lek speurt. ‘Hebbes.’ Ze haalt tape uit haar kniezak, waarin altijd een reparatieset voor het grijpen zit, en plakt die stevig op de tank, zodat de moleculen niet aan de randen kunnen ontsnappen.

‘Klaar?’ vraagt Max.

Osrice, is het lek nu dicht? flexte ze.

Vergezeld van een *ping* die om de een of andere reden geruststellend klinkt, verschijnt de blauwe tekst op haar beeldscherm. Bevestigd, Carys.

‘Klaar.’ Ze knikt naar Max, terwijl ze krachtig uitademt.

‘Nu die van jou.’

Ze aarzelt. ‘Zo had het niet mogen gaan, we hadden hier niet eens moeten zijn.’

‘Kom op, Cari.’

‘We hebben nog maar voor negentig minuten zuurstof.’ En dan ontsnapt er een snik aan haar keel, een korte uitbarsting die zijn geruststellende woorden en kalmte volledig overstemt. Dat is zijn standaardreactie als hij onder druk staat: dan neemt hij afstand van confrontaties, stress en haar hevige emoties. Nu kan hij elk moment een grapje maken.

‘Nou, ik weet niet hoe jij erover denkt, maar ik ga een vreselijk kritische recensie over reizen in de ruimte op de MindShare zetten.’

‘Hou je kop, Max,’ zegt ze, ook al kalmeert zijn voorspelbare gedrag haar een beetje. ‘Dit is niet het moment voor die waardeloze grappen van je.’

‘Ik weet het.’

Zijn grappen kwamen altijd al op de meest ongelegen momenten: tijdens de astronautentraining, begrafenissen of hun allereerste ontmoeting.

‘Wat moeten we nu?’

‘Eerst gaan we kalm worden, dan beoordelen we de situatie, en daarna ga ik je redden.’ Glimlachend vervolgt hij: ‘Net als altijd.’