

 Gregory Benford

 Das Rennen zum Mars

 Roman

 HEYNE VERLAG

 MÜNCHEN

 Das Buch

 Als die US-Regierung die Ergebnisse eine NASA-Studie über die Kosten einer bemannten Mars-Mission erfährt, werden alle Vorbereitungen für ein solches Projekt gestoppt. Den Vorschlag des Raumfahrtingenieurs Robert Zubrin aufgreifend, wird ein Preisgeld ausgesetzt für denjenigen, dem es gelingt, die Oberfläche des Mars zu erreichen und mit Bodenproben zur Erde zurückzukehren. Damit ist die Stunde der Abenteurer und Hasardeure gekommen. Sie kaufen gebrauchte Hardware auf, sichern sich Vorschüsse bei Medienunternehmen für exklusive Übertragungsrechte und nehmen arbeitslose Astronauten unter Vertrag. So auch der Unternehmer John Axelrod, der seine vielfältigen Beziehungen spielen läßt, um beim nächsten Startfenster eine vierköpfige Mannschaft auf die Reise zum Roten Planeten zu schicken. Obwohl die Missionsteilnehmer mit der denkbar sparsamsten, nur aufs Allernötigste beschränkten Ausrüstung starten, gelingt der Plan. Doch dann startet ein europäisch-chinesisches Konsortium ebenfalls ein Schiff, besser ausgerüstet und mit einem Nuklearantrieb versehen, der kürzere Flugzeiten erlaubt.

 Beide Teams erreichen das Ziel und machen sich auf die Suche nach Lebensformen, die man tief unter der Oberfläche in noch nicht völlig erkalteten vulkanischen Schloten vermutet. Die Suche verläuft für die Amerikaner positiv, doch bald trifft sie ein herber Rückschlag: Bei einer Probezündung der Triebwerke des Rückkehrfahrzeugs wird dieses so schwer beschädigt, daß ein Rückflug zur Erde unmöglich ist. Ein Ersatzfahrzeug von der Erde muß auf den Weg gebracht werden, um die Astronauten zu bergen. Aber Axelrod ist bankrott und kann die Rettungsmission nicht finanzieren …

 Der Autor

 [image: Benford]

 Gregory Benford, 1941 in Alabama geboren, hat sich nicht nur als Science Fiction-Autor einen Namen gemacht, sondern ist auch renommierter Physikprofessor und einflußreicher Berater der US-Regierung in Sachen Raumfahrt und Energieversorgung. Er lehrt und forscht an der University of California-Irvine. Mit seinen literarischen Werken, insbesondere den Romanen ›Zeitschaft‹ (1980) und

 ›Cosm‹ (1998) sowie dem sechsbändigen ›Contact‹-Zyklus (1977-1995), hat er der naturwissenschaftlich orientierten ›Hard-SF‹ einen neuen Stellenwert verschafft.

 Erster Teil

 Die Mars-Unternehmer

 Es schien … daß, wenn er und andere hohe Herrschaften schon nicht danach strebten, dieses Wissen zu erwerben, die Seefahrer und Kaufleute es gar nicht erst versuchen würden; denn es ist verständlich, daß keiner von ihnen die Mühe sich machen würde, ohne die begründete Aussicht auf Gewinn überhaupt an irgendeinen Ort zu reisen.

 Prinz Heinrich der Seefahrer,

 Würdigung der Motive für Forschungsreisen zur See, um 1420.

 Kapitel 1

 11. Januar 2018

 »Willkommen daheim auf dem Mars!«

 Sie eröffnete diese öffentlichen Sendungen immer auf die gleiche Art. Prononciert, freundlich, aufgeschlossen.

 »Viktor und ich befinden uns in der Nähe des Nordrands des Gusev-Kraters und führen letzte Vermessungsarbeiten durch.«

 In Wirklichkeit mußten wir das Habitat ein letztes Mal verlassen. Um uns ein letztes Mal umzusehen und noch ein wenig Zeit miteinander zu verbringen, bevor wir uns wieder in dieses Mutterschiff von der Größe eines Schuhkartons quetschen.

 »Die meisten von Ihnen werden den wunderschönen Anblick bereits kennen.«

 Ich hoffe, ihr langweilt euch nicht jetzt schon und geht an den Kühlschrank.

 »Und doch ist es immer wieder ein schönes Bild, wie die hohen Wälle von der Nachmittagssonne angestrahlt werden. Sie sind einen Kilometer hoch.«

 Hoffe, sie erinnern sich nicht mehr daran, daß ich fast dasselbe Gelände vor einem Jahr schon einmal abgehandelt habe. Die Vervollständigung eines Koordinatensystems ist nicht aufregend, doch vielleicht sollten wir das Publikum nicht zu sehr verwöhnen. Zumal Axelrods Medienfritzen diesen Teil sowieso einfach rausschneiden würden.

 »Wir suchen hier nach außergewöhnlichen vulkanischen Aktivitäten, ob fossile Funde oder sogar aktuelle Emissionen. Und auch nach biologischen Hinweisen – ich habe noch Hoffnung. Wir müssen die Augen offenhalten. Der Mars verbirgt nämlich viele seiner Geheimnisse im Staub!

 Wir haben zwar noch nichts gefunden, aber ein paar von Ihnen werden sich vielleicht erinnern – Viktor, würdest du die Kamera bitte nach Osten schwenken? –, daß wir dort drüben ein paar Lavaröhren ausgemacht haben, die so groß sind, daß man aufrecht in ihnen stehen könnte. Das war vielleicht spannend! Marc hat mit der Radiokarbonmethode ermittelt, daß die Lava vor fast einer Milliarde Jahren durch die Röhren geflossen ist.«

 Genau, und es gibt auch keinerlei Anzeichen für spätere Aktivitäten. Ich wette, Axelrods PR-Manager werden den ganzen Abschnitt rausschneiden.

 Nicht, daß ich mir etwas daraus machen würde. Ich muß inzwischen über dreihundert dieser Infotainment-Sendungen moderiert und jedesmal Begeisterung geheuchelt haben. Zumindest in diesem Beitrag gibt’s was fürs Auge. Der Rückflug wird noch schlimmer werden als diese laaaangen sechs Monate, die wir für den Hinflug gebraucht haben. Nichts zu melden außer wissenschaftlichen Details. Es wird uns nicht mehr möglich sein, die Gefahren der Landung zu dramatisieren oder über sensationelle Funde zu spekulieren wie auf dem Hinweg. Vielleicht ein paar Anmerkungen zu den Risiken der Atmosphärenbremsung, doch das sind Kinkerlitzchen. Unsere unbeschadete Rückkehr steht wohl jetzt schon fest, so daß die Buchmacher nicht einmal mehr Wetten dagegen annehmen.

 »Also bleiben wir dran. Noch eine Nacht hier draußen, und dann zurück zur Basis, um die Startvorbereitungen zu treffen. Wird sicher spannend!«

 Mein Lächeln muß inzwischen gefroren sein …

 »›Auf Wiedersehen‹, sagt Julia vom Mars.«

 * * *

 Sie streckte die Zunge heraus. »Arrrgh! Ich mach das nun schon seit zwei Jahren, und ich weiß noch immer nicht, was ich sagen soll.«

 Viktor nahm die Kamera herunter. »Sei spontan. Besser ist das.«

 »Mein Gott, wenn es im Vertrag nicht so festgelegt wäre …«

 »… hättest du nicht mal ein Dutzend Sendungen gemacht. Ich weiß. Das hast du vielleicht schon tausendmal gesagt.«

 »Marc kann das viel besser als ich.«

 »Marc ist aber nicht hier. Willst du deine Eltern kurz grüßen?«

 Das hob ihre Stimmung. »Klar, laß laufen.«

 Julia nahm eine nicht mehr ganz so heroische Haltung ein und verlagerte den Körperschwerpunkt aufs andere Bein. Sie steckte im Druckanzug, durch den sie kompakt und massig wirkte, und als Viktor das Bild heranzoomte, sah man auch, daß der Anzug verschrammt und verblichen war. Die Farbe war einmal ein schmuckes Königsblau gewesen, die wohl geschmackvollste Farbe der vier Anzüge, doch unter der UV-Strahlung und den Peroxiden auf dem Mars hatte der Raumanzug arg gelitten. Nun wirkte Viktors Gelb frischer und vorteilhafter.

 Viktor winkte, und sie sagte: »Hallo, Mums und Dad. Ich bin mal wieder unterwegs. Hat’s euch denn gefallen auf der Känguruh-Insel? Fällt mir schwer, die alten Adleraugen offenzuhalten, wo ich weiß, daß wir in ein paar Wochen den Rückflug antreten. Mensch, ich krieche bald auf dem Zahnfleisch! Viktor gönnt mir mal ‘ne Pause, ‘ne Sause für die Frischvermählten.«

 Hups, was rede ich wieder für ein dummes Zeug … ich sollte lieber das Thema wechseln.

 »Es ist irgendwie schwierig mit Marc und Raoul. Nichts Grundsätzliches, nur empfindlich und reizbar. Die beiden, meine ich. Ich bin eine Seele von Mensch; wie immer.«

 Sie grinste, legte eine Pause ein und ließ den Blick schweifen, wobei sie sich fragte, wie ihren Eltern die Landschaft wohl gefiel. Viktor folgte mit der Kamera ihrem Blick; er beherrschte das inzwischen wirklich gut.

 »Seht ihr diesen Auswuchs dort drüben? Ich glaube, er wurde von dem Meteor aufgeworfen, der den Thera-Krater geschlagen hat.

 Spritzeffekt-Signatur, radial nach außen gerichtet. Also schaute ich mich um und versuchte zu ermitteln, wieviel Wasser es hier einmal gegeben hat. Außerdem habe ich ein paar Gesteinsbrocken zertrümmert und den Gehalt an Mineralien bestimmt. Routinearbeit, in anderen Worten. Damit niemand mir vorwerfen kann, ich hätte in meiner Eigenschaft als Hilfskraft das ganze Projekt verzögert!«

 Sie seufzte und spürte, wie die alte emotionale Blockade wieder einsetzte: sie war einfach nicht imstande, auf Kommando von wahrer Befindlichkeit auf aufgesetzte Fröhlichkeit umzuschalten. Sie hätte etwas von dem Thera-Kram in der Sendung bringen sollen.

 Neuer Versuch.

 »Ich vermisse euch. Hoffe, du hast deine Viro-Behandlung gut überstanden, Dad. Auf dem letzten Bild, das ich bekommen habe, hast du großartig ausgesehen. Wir hatten Probleme mit dem Signal im oberen Frequenzbereich. Vielleicht haben wir deine letzten Bilder vor zwei Tagen verloren. Hoffe, es wartet eins auf mich, wenn ich zur Basis zurückkomme. Vergangene Nacht habe ich geträumt, ich würde ein Bad nehmen. Schlicht und einfach ein Bad nehmen. Da seht ihr mal, welche sinnlichen Freuden ich vermisse, was? Eine große Bürste in einer großen Wanne, wie wir sie im alten Haus hatten; wißt ihr noch? Liebe Grüße an den Rest der Familie!«

 Sie hatte sich kurz gefaßt, denn wenn sie noch mehr gesagt hätte, wäre sie in eine gestelzte Ausdrucksweise verfallen. Vielleicht war es sogar schon passiert. In den ersten Monaten hatte sie die Aufnahmen – die öffentlichen und die privaten – noch einmal abgespielt und geschnitten, bevor die Hochleistungsantenne sie zur Erde abstrahlte. Nun ›zensierte‹ sie die Aufnahmen nicht mehr. Wenn sie die Erde erreichten, waren sie eh schon Geschichte. Und wenn sie sich vor der Kamera kratzte – sei’s drum.

 »War gut«, sagte Viktor und schaltete mit einer lässigen Handbewegung die Kamera aus.

 »Gehen wir.«

 Sie setzte sich in Richtung des Rovers in Bewegung, dessen schwefelgelber Anstrich einen schrillen Kontrast zum pinkfarbenen Sand und Gestein darstellte. Gegen Mittag war der Mars eher orange als rot, denn das fast senkrecht einfallende Licht wurde nicht so stark vom feinen Staub gestreut, der ständig in der Luft hing.

 In der Ferne wanderte eine der allgegenwärtigen Mars-Windhosen aus Staub über die öde Ebene. Sie hatte schon Hunderte gesehen, fast an jedem Tag eine. Die einen Kilometer hohen Erscheinungen schleuderten die rostigen Sandkörner der Oberfläche wie ein Sandstrahlgebläse in die dünne Atmosphäre.

 Sie hatte es schon lang aufgegeben, sich nach grünen Hügeln und weiten Meeren zu sehnen. Nun begnügte sie sich mit der schlichten, aber variantenreichen Palette des Mars, seinen bedeutungsschweren Braun- und Rosatönen. Das Bewußtsein war anpassungsfähig. Dennoch waren Eisenoxide nur ein bescheidenes Ergebnis vom Wirken der Naturkräfte. Der Bildschirmschoner des Notebooks in ihrer Unterkunft zeigte einen Hügel in einer grünen irischen Landschaft, der sanft zur stürmischen See hin abfiel. Wenn sie wieder zu Hause war, würde sie dieses idyllische Fleckchen Erde suchen und dort für eine Weile leben. Vielleicht für immer. Und sich eine Echtzeit-Abbildung des Gusev-Kraters an die Wand hängen.

 * * *

 »Was ist das?«

 Viktor schaute aus dem Sichtfenster und bremste den Rover ab.

 »Wolken. Ganz in der Nähe.«

 Der dünne weiße Nebel lichtete sich. »Wie weit?« Ihr Herz klopfte, und plötzlich waren die Sinne als Biologin wieder geschärft. Wasserdampf zu dieser Tageszeit deutete auf eine Fumarole oder einen Geysir hin.

 »Schwer zu sagen. Am Horizont. Jedenfalls in weiter Ferne.«

 »Oder in der Nähe. Verdammt, sie ist verschwunden.« Sie hatte den Dunst aus dem Augenwinkel erspäht, und er hatte nur für ein paar Sekunden Bestand gehabt.

 »Ist aufgestiegen.«

 »Ja, den Eindruck hatte ich auch.«

 Sie hatten ein paar kleine Hügel umfahren. Um Zeit zu sparen, fuhr Viktor auf dem kürzesten Weg zur Basis zurück. Die Route führte einen langen sandigen Abhang hinab. Die Wolke hatte über den Hügeln im Osten gehangen; einem Gebiet, das sie wegen der komplexen Topographie noch nicht lückenlos vermessen hatten.

 »Schweres Gelände.«

 Einen letzten Versuch? »Sehen wir trotzdem nach.« Lieber spät als nie auf eine vulkanische Erscheinung stoßen.

 Nach einer Stunde wollte sie aufgeben. Viktor war ein routinierter Fahrer und manövrierte sie geschickt durch ausgetrocknete Rinnen, in denen vielleicht Wasser oder Schlamm geflossen war, noch bevor die ersten Amphibien an die Strände der Erde gekrochen waren. Sie fuhren im Slalom um sandgefüllte Mulden; sie waren vielleicht einmal mit Eisablagerungen gefüllt gewesen, die allerdings längst verdunstet waren. Marc hatte die Region seismologisch untersucht und unterirdische Eisschichten in einer Tiefe von ein paar Dutzend Metern festgestellt, dazu markante Linien, bei denen es sich vielleicht um Lavaröhren handelte. Doch durch Erosion und Staubverwehungen waren die meisten Spuren längst verwischt.

 »Dort!«, flüsterte er.

 Eine gelbweiße Wolke stieg hinter einem flachen Grat auf. »Es ist ganz in der Nähe!«

 Er beschleunigte den Rover, und je schneller er wurde, desto schneller ging auch ihr Puls. So etwas hatten sie noch nicht gesehen in den fünfhundert Tagen, die sie über den Boden des hundertfünfzig Kilometer durchmessenden Gusev-Kraters gekrochen waren.

 Die ganze Zeit über hatte sie die Hoffnung gehegt, das Leben hätte sich unterirdisch etabliert, geschützt vor der Kälte und Trockenheit.

 Mit Marc hatte sie jeden Quadratzentimeter des kleineren Thera-Kraters abgesucht, jedoch ohne Erfolg.

 Über den Kamm und einen steinigen Abhang hinunter auf eine Grube zu, die sich in nichts von Tausenden anderer unterschied, die sie bereits gesehen hatte. Allerdings stieg über dieser Senke eine tränenförmige Wolke auf und stand schließlich hundert Meter hoch in der pinkfarbenen Luft wie eine Ausdünstung – wovon?

 »Vulkanische Erscheinung, was?« Ein Grinsen huschte über Viktors Gesicht.

 »Psst. Sonst hören die Mars-Götter dich noch und zaubern sie weg.«

 Er stellte den Rover am Rand der Senke ab, während sie schon die Ausrüstung von den Wandhalterungen nahm. Weil die Wände der Senke ziemlich steil abfielen, brauchte sie auch noch die Kletterausrüstung. Sie hatte sich angewöhnt, die Ausrüstung im Rover aufzubewahren, damit der Staub nicht zwischen die beweglichen Teile gelangte. Sogar das starke Seil verschliß durch den wie Scheuerpulver wirkenden Sand.

 Viktor teilte Marc über Funk mit, daß sie nach draußen gingen und wo sie sich befanden. Ihren Fund verschwieg er; es hatte keinen Sinn, erst Hoffnungen zu wecken, die sich dann vielleicht als falsch erwiesen.

 Durch die Schleuse nach draußen, wobei sie trotz der Aufregung einen kühlen Kopf bewahrte. Eile mit Weile, zumal die Schleuse sich den Öffnungsversuchen zunächst widersetzte. Die Dichtungen klebten zusammen.

 Draußen verschaffte sie sich zunächst einen Überblick über das Gelände. Steile, sandige Abhänge waren nicht nach ihrem Geschmack. Der Trichter mit dem Fünfzehn-Grad-Gefälle hatte eine Tiefe von etwa zehn Metern und mündete in einem Loch mit einem Durchmesser von ungefähr drei Metern. Julia stufte den Trichter, dessen Felswände vom allgegenwärtigen Flugsand des Mars überzogen waren und der sie an eine überdimensionierte Ameisenlöwen-Grube erinnerte, als vulkanischen Explosionskrater ein. »Sieht aus wie ein alter Krater.«

 »Siehst du diese Felsbrocken am Rand?« Viktor wies auf die entsprechende Stelle.

 »Richtig, die gelben und weißen Flecken? Ungewöhnliche Verfärbungen.«

 »Vielleicht Kondensat.«

 »Hoffe es.«

 Sie fühlte den irrationalen Drang, die Luft einzusaugen, um festzustellen, aus welchem Gas die Wolke bestanden hatte. Das Seil und den Flaschenzug befestigten sie an der Seilwinde beziehungsweise am Kabelgeschirr am Heck des Rovers. Der Abstieg hatte seine Tücken, weil die Gefahr bestand, daß sie auf dem feinen Sand ins Rutschen gerieten. Sie hatten das Seil am Karabinerhaken des Anzugs befestigt. Viktor folgte in ihren Fußstapfen. Mit sicheren Schritten ging sie zum Rand des Lochs, doch dann setzte sie vorsichtig einen Fuß vor den andern, um zu sehen, ob die Abbruchkante ihr Gewicht trug. Vor ein paar Monaten war Marc abgestürzt, als ein Felsvorsprung unter ihm weggebrochen war. Er hatte danach wochenlang gehinkt. Beim Blick nach unten sah sie schlierenartige Verfärbungen des felsigen Schlunds, der sich hinab in die Dunkelheit erstreckte.

 Viktor kniete neben einem Auswuchs. »Eis.«

 »Was? Hier?«

 Wasser auf der Marsoberfläche war unwahrscheinlich. Es würde sofort verdunsten. Doch auf den Felsbrocken nahe des Lochs glitzerte eine hellorangefarbene Schicht. »Fumarole«, sagte Viktor.

 »Denk an die Götter«, sagte sie geistesabwesend.

 »Ich gehe rein«, sagte er und straffte entschlossen das Seil.

 »He, ich bin hier die Biologin. Ich werde erst eine Probe von dieser Schicht nehmen …«

 »Ich habe nichts dagegen. Und weil ich der Kommandant bin, gehe ich.«

 Er seilte sich ab. Er hatte sogar Platz genug, um mit den Füßen Halt zu finden und den Steilhang hinabzusteigen. Sie kniete nieder, kratzte mit einer sterilen Spachtel die Schicht ab und deponierte sie in einem Probenbeutel. Die Probenbeutel gingen ihr allmählich aus, doch nun hatte sie wenigstens …

 »Au!«

 Sie drehte sich um und sah ihn mit einer gravitätischen Langsamkeit abstürzen, die sie niemals vergessen würde.

 »Viktor!« Mit dem Schrei versuchte sie seinen Sturz zu bremsen.

 Knapp unterhalb der Kante hatte Viktor sich während eines angetriebenen Abstiegs mit dem linken Fuß verhakt. Beim Versuch, die Stiefelspitze zu befreien, nutzte er die Körpermasse als Gegengewicht. Es gelang ihm auch, den Fuß zu drehen. »Ah!« Sein zweiter Schrei gellte in Julias Helmlautsprecher, als er durch den Rückstoß gegen die Wand des Lochs prallte. Der rechte Arm schlug gegen die Wand, und eine rote Staubwolke quoll aus dem Loch.

 »Was ist los?«

 Er versuchte, den linken Fuß zu belasten. »Verdammt, tut das weh.«

 Der Staub senkte sich schon wieder herab, als sie sich über Viktors Seil beugte. Die Oberseite des Helms wurde noch immer vom Licht beschienen. »Wie schlimm ist es denn?«

 »Glaube nicht, daß etwas gebrochen ist.«

 »Hoffentlich ist es nur eine Verstauchung.«

 »Ich hatte keinen Halt mit dem Stiefel gefunden. Der Fels ist sehr glatt.«

 »Sieht so aus, als ob das Gestein vereist wäre. Ist wohl aus der Wolke kondensiert.« Sie würde der Sache später auf den Grund gehen.

 Per Fernbedienung betätigte er die Winde und stieg zu ihr empor.

 Sie zog ihn auf den schmalen Sims des Lochs und sagte ihm, er solle liegenbleiben. Sie öffnete den Reißverschluß am Beinabschluß der Thermo-Gamasche und tastete mit beiden Händen vorsichtig den Beinabschluß des darunterliegenden Druckanzugs ab. »Der Anzug scheint aber nicht beschädigt zu sein. Keine Risse. Was ist mit der Selbstheilung?«

 Weil der verdammte Staub sich auf dem Helmvisier niedergeschlagen hatte, sah sie ihn nicht; doch sie wußte, daß er die Anzeigen an der Innenseite des Helms ablesen würde. »Normal.« Seine Stimme klang dünn und angespannt.

 »Gut. Wie fühlst du dich?«

 Er regte sich. »Wie durchgekaut und ausgespuckt«, sagte er stöhnend. »Ich bin fix und fertig. Der Fuß schmerzt wie die Hölle.«

 Beschäftige ihn. Du darfst keinen Schock riskieren. Sie war zwar keine Ärztin, doch rief sie nun das Wissen ab, das sie sich während der einjährigen Sanitätsausbildung angeeignet hatte. »Nun hast du die Quittung für deine Kapriolen bekommen«, sagte sie.

 »Ächz. Ich kann ihn nicht bewegen.«

 Sie runzelte die Stirn und fragte sich, wie schwierig es wäre, ihn zurück zum Rover zu schaffen. Hilfe war über vierzig Kilometer entfernt, und sie fuhr das einzige Fahrzeug mit Druckkabine auf diesem Planeten. Die Missions-Bestimmungen beschränkten den offenen Rover auf einen Aktionsradius von maximal fünfundzwanzig Kilometern, so daß die beiden es aus eigener Kraft schaffen mußten.

 Sie zog in Erwägung, Marc auf der Notfrequenz anzurufen; und sei es nur aus dem Grund, um moralischen Beistand zu erhalten. Nein, konzentriere dich auf Viktor. Im Rover hätte sie noch genug Zeit für die Analyse. Falls es ihr gelang, ihn dorthin zu bringen.

 »Genug gefaulenzt. Hoch mit dir!«

 »Au … in Ordnung.« Seine leicht nuschelnde Stimme beunruhigte sie. Sie waren beide erschöpft, und es bestand die akute Gefahr eines Schocks.

 Umständlich legte sie ihm den linken Arm um die Hüfte, wobei sie sich vorkam wie ein Kind in einem Skianzug. Erfolgte zwischen Personen, die einen Raumanzug trugen, Körperkontakt, mutete das irgendwie irreal an, weil keine Rückmeldung von der Haut kam. Dennoch gefiel es ihr, ihn zu umarmen; selbst auf diese Art. Seit sie vor einem Jahr aus dem Erdorbit ausgeschert waren, hatten sie auf engem Raum zusammengelebt.

 »Ich habe da ein tolles Zeug im Rover, bei dem du dich wie ein neuer Mensch fühlen wirst.«

 »Will mich wieder wie der Mensch fühlen, der ich war.«

 »Komm schon, steh auf!«

 »Wieso ziehst du mich nicht am Seil hoch? Ich bleibe liegen …«

 »Ich glaube nicht, daß ich das könnte.«

 »Zieh mit dem Rover.«

 »He, ich hab hier das Sagen.«

 »Auuuu!«

 Mit ihrer Hilfe hievte er sich auf das rechte Bein und stützte sich schwer auf sie. Gemeinsam versuchten sie die Balance zu halten.

 Fast wären sie ins Loch gestürzt, doch dann bekamen sie einen festen Stand. Sie hatte längst den Überblick verloren, wie oft die 0,38 Ge des Mars ihnen schon aus der Patsche geholfen hatten. Das war aber auch das einzig Gute an dem Planeten.

 »Super. Du hast es geschafft, Liebling.« Behalte diese Linie bei und versetze ihn nicht in Panik. »Fertig? Ich werde gehen, und du hüpfst neben mir her.«

 Wie ein betrunkenes dreibeiniges Sackhüpf-Team quälten sie sich von der Winde gezogen die Kraterwand hinauf. Ihr werdet als ein Team arbeiten, hatte der Ausbildungsleiter ihnen eingehämmert, doch daß es darauf hinauslaufen würde, hätte sie sich nicht träumen lassen. Aus dem Lautsprecher drang sein Schnaufen und Keuchen.

 Der geringen Schwerkraft zum Trotz raubte das Hüpfen über körnige Staubverwehungen Victor die Kraft. Zum Glück war der Rover nur ein Dutzend Meter entfernt.

 Langsam, aber stetig näherten sie sich ihrem Ziel. Er lehnte sich gegen den Rover, während sie zuerst ihre Gurte löste und dann seine. Sie rollte ihn in die Schleuse und aktivierte die Durchlaufsequenz. Keine Zeit, den Staub abzubürsten, doch streifte sie ihm wenigstens den Overall ab, den sie über dem Anzug trugen, um die Staubbelastung so gering wie möglich zu halten. Sie hängte ihn zusammen mit ihrem Anzug an die Haken neben der Schleuse. Auf die übliche Dusche am Eingang verzichteten sie ebenfalls. Sie stieg mit ihm in die Schleuse und verriegelte sie. Dann betätigte sie den Schalter für die Pumpe, und aus einem halben Dutzend Düsen strömte mit einem Pfeifen Sauerstoff in die Schleuse.

 Schnaufend schaltete die Durchlaufsteuerung sich ab. Sie steckte in der Schleuse fest und vermochte sich nicht zu ihm umzudrehen.

 Sie spürte, wie der Aufbau des Rovers wankte. Gut; er hatte sich aus der Schleuse gerollt und lag auf dem Boden.

 Das Klingelzeichen ertönte: maximaler Druck, der neunzig Prozent des irdischen Werts entsprach. Sie unterbrach die Sauerstoffzufuhr zum Anzug, löste die Helmverschlüsse und schälte sich hastig aus dem Parka, den Überschuhen und aus dem Anzug. Sie fröstelte, als sie die kühle Kabine betrat: sie hatte doch tatsächlich auf dem Mars geschwitzt – eine ganz neue Erfahrung.

 Plötzlich spürte sie ein Kribbeln und Jucken im Gesicht und am Hals und wünschte sich, sie hätte sich abgestaubt. Die übliche Prozedur bestand darin, die Anzüge draußen mit einer weichen Bürste abzubürsten. Ein Genie von der Missions-Planung, das anscheinend über Camping-Erfahrung verfügte, hatte mitgedacht und den Rover mit einer Bürste ausgestattet, die alsbald zu ihrem wertvollsten Besitz zählte. Die Marsoberfläche war nämlich dick mit feinem, rostrotem Staub überzogen, der wiederum mit hautreizenden Peroxiden gesättigt war. Ihre Haut hatte sich angefühlt, als ob sie während der ganzen Monate in der Basis mit feinkörnigem Sandpapier abgeschmirgelt worden wäre – vor allem, wenn sie so müde war wie jetzt.

 Sie schüttelte den Kopf, um den Staub aus den Haaren zu entfernen, setzte sich eine Fliegerkappe auf und ging in die Kabine, um Viktor zu helfen. Sie erhöhte den Druck im Rover, um die Sauerstoffversorgung zu verbessern, und dann schälte er sich mit ihrer Hilfe aus dem Thermo-Überzug und dem Raumanzug. Ein Blick auf sein Bein bestätigte ihre Vermutung: der Knöchel war verstaucht und schwoll schnell an.

 Von nun an mußte sie nur noch dem Sicherheits-Handbuch folgen: verbinden, Medikamente verabreichen, hoffen, daß er durchhielt.

 »Ich liebe dich, selbst wenn du mit Schmerzmitteln vollgedröhnt bist«, murmelte sie dem schlafenden Kameraden ins Ohr, nachdem sie alles fünfmal kontrolliert hatte.

 Er war beunruhigend schnell weggetreten. Bisher hatte er eine Fassade unerschütterlicher Härte aufrechterhalten, was sie jedoch alle bis zu einem gewissen Grad taten. Sonst wären sie schon am psychologischen Eignungstest gescheitert. Doch er befand sich nun im Zustand völliger Erschöpfung, welche von einer schwierigen Mission herrührte, die mit vollem Einsatz durchgeführt wurde. Er sprach zwar nicht viel darüber, doch der bevorstehende Start bereitete ihm Sorge.

 Sie war plötzlich selbst hundemüde. Emotionale Reaktion, diagnostizierte sie mit Selbstironie. Dennoch wäre es ein Fehler gewesen, die Signale des Körpers zu ignorieren.

 Auf dem Mars lernte man, es langsam angehen zu lassen. Zeit für eine Tasse Tee.

 Zuerst schaute sie sich nach ihrem Teewärmer um, den sie im

 ›Handgepäck‹ von der Erde mitgebracht hatte. Um nichts in der Welt wäre sie ohne ihn geflogen – ihr Zuhause war dort, wo der Teewärmer war. Sie fand ihn in einer Ecke der Kochnische. Das ursprünglich hellblau und beige kolorierte Teil war nun mit einer dauerhaften braunen Staubschicht überzogen. Immer wenn die Lage kritisch wurde, gönnte sie sich erst einmal den Luxus einer Tasse guten Tees, der in einem Teekessel aufgebrüht worden war. Es gab kaum einen Notfall, der nicht auch bis nach einem Täßchen Tee warten konnte.

 Während das Wasser erhitzt wurde, ging sie auf die Notfrequenz und versuchte, die beiden Kameraden im Habitat zu erreichen. Keine Antwort. Sie steckten wahrscheinlich tief im Bauch der Wiederaufstiegsstufe und nahmen die letzten Vorbereitungen für die bevorstehende Testzündung vor. Sie hinterließ im elektronischen Briefkasten des Schiffs eine Nachricht, die besagte, daß sie einen Verwundeten hätten und so schnell wie möglich zurückkommen würden. Es gab nichts mehr, was sie hier draußen noch auszurichten vermocht hätte. Zumal Viktor sowieso Vorrang hatte und Einzelaktionen gegen die Sicherheitsbestimmungen verstoßen hätten.

 Mit dem vorderen robotischen Greifarm nahm sie den letzten mit Sonnenenergie betriebenen Peilsender vom Außenträger und plazierte ihn an einer Stelle, die, wie sie hoffte, günstig gelegen war. Es war Glückssache. Der Wind drehte ständig, und die Wanderdünen hatten schon mehr als einen Mars-Rover unter sich begraben.

 Sie schaute aus dem vorderen Sichtfenster auf die fahlen pinkfarbenen Hügel und versuchte die Folgen dieses Unfalls für die Mission abzuschätzen. Vielleicht war es nur ein dummes Mißgeschick?

 Doch Viktor war unentbehrlich für die Startvorbereitungen. Nein, der Unfall würde den Zeitplan auf jeden Fall über den Haufen werfen. Ihre eigene Arbeit würde zur Randnotiz verkommen.

 Und die Fumarole – würde sie sie jemals wiedersehen? Für eine Mikrosekunde spielte sie mit dem Gedanken, selbst ins Loch abzusteigen. Nein, das widersprach den Missionsbestimmungen. Noch schlimmer, es wäre leichtsinnig gewesen.

 Du mußt die Dinge so sehen, wie sie sind, sagte sie sich -Biologie hatte keine Priorität mehr. Sie hatte ihre große Entdeckung gemacht.

 Für die Welt war die Expedition jetzt schon ein großer Erfolg – sie hatten fossiles Leben gefunden. Doch sie wollte sich nicht mit toten Mikroben begnügen.

 Und nun wurden die Dinge auch noch durch einen Unfall kompliziert. Und wenn man noch so perfekt geplant hat, der Mars ist immer für eine Überraschung gut.

 Wie der Zufall, der sie alle hierhergeführt hatte.

 Kapitel 2

 März 2015

 »Verdammt, wieder festgefahren!«

 Sie hatte den Rover Boy gefahren, wie sie das Gerät nannten.

 Rover war der Telepräsenz-Explorer, der die Landezone auf dem Mars erkundet hatte. Als eine Hinterlassenschaft des Mars-Vorposten-Programms funktionierte er auch nach nunmehr fünf Jahren noch. Eine chemische Anlage versorgte den Rover und den Notstromgenerator der Basis mit Strom. Eine Mikrowellen-Antennenschüssel hielt über drei stationäre Nachrichtensatelliten am Marshimmel den Kontakt mit der Erde aufrecht. Sie hatte mit dem Rover, der im Johnson-Raumfahrtzentrum entwickelt worden war, jahrelang trainiert. Nun manövrierte Julia ihn durch das schwierige Gelände, wie eine Mutter, die ihrem ängstlichen Kind das Laufen beibringt.

 Sie bugsierte ihn am Umfang des Thera-Kraters entlang, wobei der Autopilot des Fahrzeugs die Böschung und das Gestein untersuchte.

 Das war die einzige Möglichkeit, wenn die Zeitverzögerung mehr als eine halbe Stunde betrug. Das Rover Boy-Modell stellte den aktuellen Stand der Technik dar, doch gab es Probleme. Große, schier unüberwindliche Probleme.

 »Wo ist er?«, fragte Viktor neben ihr.

 »Sieht so aus, als ob er in einer Sanddüne feststecken würde.«

 Sie gab Befehle für Vergrößerung ein, wobei die Finger auf der Konsole einen wahren Trommelwirbel schlugen. In der Nähe summten die Labors des Jet Propulsion Lab (Jet Propulsion Laboratory (JPL): Weltraum-Forschungszentrum in Pasadena, Kalifornien).

 Mit zweiunddreißig hatte sie noch ein genauso ungestümes Naturell wie früher. Mehr noch, sie wollte auch gar nicht zur Ruhe kommen. Wenn sie hätte durchblicken lassen, wie sehr die enormen Verzögerungen bei der Steuerung von Rover Boy ihr zusetzten, hätte sie den Ausschluß von der Mars-Mission riskiert. Also huschten ihre Finger nutzlos über die Konsole, anstatt mit dem Rover Boy Gas zu geben und zu versuchen, ihn aus dem fünfundachtzig Millionen Kilometer entfernten Treibsand herauszuwühlen.

 »Ja, die Düne zur Linken. Dort hat er sich schon einmal festgefahren.«

 »Das Navigationssystem muß ihn in diese Richtung gelotst haben.«

 »Vielleicht bringt’s was, nach links einzuschlagen und zurückzusetzen«, sagte Viktor. Er hielt das wohl für einen guten Rat.

 »Einen Arbeitstag nur dafür zu vergeuden, um aus einem Schlagloch rauszukommen«, quengelte sie. Dann schickte sie den Rückwärts-Befehl ab und schlug die Räder des Rovers nach rechts ein.

 Ihre Schicht wäre zuende, noch bevor das Fahrzeug wieder freigekommen war.

 Sie warf einen Blick auf das gerahmte Bild des kleinen Sojourner-Rovers, der bei ihr im Alter von vierzehn Jahren die Weltraumbegeisterung überhaupt erst ausgelöst hatte. Das war im Jahr 1997 gewesen. Sojourner hatte am gleichen Zeitverzögerungs-Problem gekrankt – schneller als mit Lichtgeschwindigkeit ging es eben nicht! –, doch seine unbeholfenen Fahrversuche waren die Ursache für Julias Mars-Fixierung gewesen. Sie nahm das Bild von Sojourner immer zur Arbeit mit. Es sollte ihr Glück bringen. Doch heute war Fortuna zickig.

 Rover Boy war wesentlich größer und moderner, aber … »Im Zeitlupentempo werden wir uns wohl nicht allzu weit von Thera entfernen.«

 Viktor deutete auf eine Schliere am Horizont. »Ist das etwa eine Wolke?«

 »Hmmm.« Sie vergrößerte die letzte Darstellung in dieser Richtung – Nordwest. »War vorhin noch nicht da.«

 »Wolken am Mittag sind ungewöhnlich. Normalerweise lösen sie sich schon am Morgen auf.«

 »Handelt sich vielleicht um einen Übertragungsfehler.« Es würde über eine Stunde dauern, bis dieser Abschnitt wieder ins Blickfeld rückte. Sie sendete den Befehl, die Fernsehkameras zu schwenken.

 Julia seufzte. Sie hatte sich noch immer nicht mit der schlichten Tatsache abgefunden, daß sie, Viktor und der Rest – durchweg gute Leute – nicht zur sechsköpfigen Besatzung gehören würden, die in einem Jahr zum Mars flog. Natürlich hatten sie von vornherein gewußt, daß die Hälfte der in der Ausbildung befindlichen Astronauten eine Ersatzmannschaft bilden würde. Natürlich würden sie an der zweiten Expedition teilnehmen. Falls es eine zweite gab. Und das war unwahrscheinlich; es sei denn, die erste Besatzung machte einen spektakulären Fund. Die NASA hatte das Budget für den ersten Flug jetzt schon gesprengt.

 Also mußte sie die Hände in den Schoß legen und auf das Rücksignal warten: der Rover würde wahrscheinlich melden, daß er noch immer feststeckte. Mit einem Fingerschnippen legte Viktor die Schalter für die Bildschirmkontrolle um. »Schau’n wir mal, was in den Nachrichten kommt.«

 Mit einem Anflug von Niedergeschlagenheit betrachtete sie die TV-Bilder von Cape Canaveral. Da stand sie, nur noch ein paar Minuten bis zum Start: der Big Boy Booster, wie die medienwirksame Bezeichnung lautete. Sie sagte sich streiflichtartig, daß alles bei dieser Mission – Rover Boy, Big Boy und andere Boys – irgendwie jungenhaft klang. Woran das wohl lag?

 Das Mars-Landemodul wirkte winzig im Vergleich zur zigarrenförmigen Trägerrakete, auf deren Spitze es saß. Gleich würde sie in den Orbit geschossen werden, um die ersten Testflüge im All zu absolvieren. Sie dachte an ihre Freunde, die darauf warteten, auf dieser Rakete in den schwarzen Himmel zu reiten und den silbrigen Zylinder auszusetzen. Sie würden ihn mit der letzten Booster-Stufe als Gegengewicht in Rotation versetzen und für einen Monat physiologische Tests in einer Schwerkraft von 0,38 Ge durchführen – und wieder schlug eine Woge des Neids über ihr zusammen.

 Nun liefen die letzten zwanzig Sekunden. Sie streckte den Arm aus und faßte Viktor bei der Hand. Sie würde es mit dem Moment der Anspannung und so weiter begründen – falls überhaupt jemand es bemerkte. (Oder hatte man es schon vor langer Zeit bemerkt, bevor sie und Viktor sich noch gefunden hatten – und beide für die zweite Besatzung eingeteilt?) »Zündung«, sagte die monotone, nüchterne Stimme, die nun schon seit über einem halben Jahrhundert am Cape ertönte.

 Der riesige weiße Booster, noch größer als die Saturn V, stieg majestätisch auf – und ein gelber Feuerball blähte sich am Triebwerkskranz auf. Die Explosion zerriß die Zuleitungen über den Düsen.

 Das gleißende Gelb stieg an den Seiten empor und hüllte in einem Lidschlag die Nutzlast ein. Der Booster hatte bereits deutlich Schräglage.

 * * *

 Es war ein GAU, der größte anzunehmende Unfall.

 Die Raumfahrt lebte in ständiger Angst davor, zumal es unmöglich war, das Risiko ganz auszuschließen. Es genügte ein defekter Wandpuffer am Hochdruckpunkt. Ein Brennstoff-Rückstau. Eine druckinduzierte chemische Reaktion.

 Die gewaltige, konzentrisch sich ausbreitende Explosion zerstörte den Startturm, Stützgerüste – letztlich den gesamten Startkomplex.

 Die aus sechs Personen bestehende Besatzung versuchte, mit dem Schleudersitz auszusteigen, doch lief der ganze Vorgang selbst für Astronautenreflexe viel zu schnell ab. Sie alle starben einen schnellen, gnädigen Tod.

 Wie auch ein Elektriker, der noch in einer Entfernung von achthundert Metern von einem Metallsplitter tödlich getroffen wurde.

 Julia durchlebte die darauffolgenden Tage der öffentlichen Empörung wie in Trance. Trauerte um Freunde. Ging Fernsehreportern aus dem Weg. Sah, wie das Debakel den Rückhalt der NASA im Kongreß unterminierte. Sie lebte in den Tag hinein, während das graue Leichentuch über ihrem Leben langsam gelüftet wurde.

 Bald forderten die Vollstrecker des Repräsentantenhauses ein noch größeres Opfer als den Booster. Die gesamte Mars-Mission wurde

 ›für die gesamte Dauer suspendiert‹, wie ein altgedienter Politiker sich ausdrückte. Die gesamte Dauer wovon? Anscheinend bis zum Minimalenergie-Fenster, das 2016 sich öffnen würde. Und das nächste Startfenster würde sich dann 2018 auftun. Doch würde das Mars-Programm jemals wieder in Angriff genommen werden, wenn es erst einmal auf Eis gelegt worden war?

 Langsam versank Julia in Depression. Die Aussicht auf eine Teilnahme hatte sie für lange Zeit mit Energie erfüllt. Als diese Hoffnung nun wie eine Seifenblase zerplatzte, stürzte sie in ein tiefes Loch.

 Für sie hatte das ›Prinzip Hoffnung‹ gegolten, seit die USA vor sechs Jahren das Mars-Abkommen geschlossen hatten. Seinerzeit schien es ein brillanter Schachzug zu sein. Die entscheidende Frage mit Blick auf den Mars lautete, wie man dort hinkam, ohne daß das gesamte Bruttosozialprodukt dafür verschleudert wurde. Als Präsident George Bush im Jahr 1989 für den fünfzigsten Jahrestag der Mondlandung eine bemannte Mission zum Mars forderte, erstellte die NASA sogleich einen Kostenvoranschlag: vierhundertfünfzig Milliarden Dollar. Angesichts dieser Preisvorstellung war Bushs Initiative im Kongreß gestorben. Der Preis war aus dem Grund so hoch, weil die NASA und die Unternehmen der Luft- und Raumfahrtindustrie die Mission mit allen nur erdenklichen Extras ausstatten wollten. Eine erweiterte Raumstation. Eine Mondbasis. Redundanz.

 Multiple Reservesysteme sind ein Garant für Sicherheit – doch je tiefer die Systeme gestaffelt sind, desto höher sind auch die Kosten.

 Die Vierhundertfünfzig-Milliarden-Dollar-Rechnung der NASA hätte die Regierung an den Rand des Ruins gebracht.

 Also wurden innovative Lösungswege beschritten: den wohlhabenden Industrienationen bot sich die Gelegenheit, billig in dieses Abenteuer einzusteigen, indem man ein Preisgeld von dreißig Milliarden Dollar für die erste erfolgreiche bemannte Mars-Expedition auslobte.

 Diese Strategie, welche die europäischen Regierungen für riskante Forschungsreisen schon seit langem nutzten, war im fünfzehnten Jahrhundert erstmals von den Portugiesen angewandt worden. Im Jahre 1911 setzte William Randolph Hearst(Randolph Hearst: Berühmter amerikanischer Zeitungsverleger. – Anm. d. Übers) ein Preisgeld von fünfzigtausend Dollar für denjenigen aus, der Amerika als Erster in weniger als dreißig Tagen überflog. Fliegen mit Muskelkraft erfuhr einen Popularitätsschub durch den Zweihunderttausend-Dollar-Preis, der im Jahre 1978 vom Gossamer Albatross ausgeschrieben wurde. Die Methode funktionierte.

 Aus den mannigfaltigen Vorteilen stach der politische Nutzen hervor: die jeweilige Regierung mußte erst nach getaner Arbeit ihren Beitrag leisten, und auch nur in Form eines Erfolgshonorars – und für ein Scheitern des Projekts kam dann der Steuerzahler auf. Die Politiker vermochten sich als weitsichtige Förderer der Forschung zu profilieren und gleichzeitig als Feinde arbeitsintensiver bürokratischer Programme. Und kam ein Astronaut zu Tode, dann ging es auf die Kappe des Investors und brachte nicht gleich die ganze Regierung in Mißkredit.

 Um den Mars-Preis zu gewinnen, wäre es mit Flaggenhissen und ein paar Fußabdrücken aber nicht getan. Das Abkommen sah vielmehr eine Art ›Schnitzeljagd‹ mit einer Reihe wissenschaftlicher Arbeiten vor – geologische Kartierung, seismische Untersuchungen, das Studium atmosphärischer Phänomene, das Niederbringen von Kernbohrungen, die Suche nach Wasser und natürlich nach Spuren von (fossilem) Leben. Die Proben vom Mars wären enorm wertvoll: für eine komplette Probenpalette mit einem Gewicht von dreihundert Kilogramm würde das aus Vertretern der Signatarstaaten bestehende Gremium dreißig Milliarden Dollar hinblättern. Alles, was darüber hinausging, würde den Investoren als Rendite zufließen.

 Vordergründig enthielt das Mars-Abkommen Klauseln für eine internationale Erschließung des Mars. In Wirklichkeit handelte es sich um eine konzertierte Aktion zugunsten der NASA, die von Anfang an als Sieger gehandelt wurde. Julia und die anderen Astronauten hatten ihre Ausbildung unter dieser Prämisse absolviert.

 Diesmal hatte die NASA jedoch mit Zitronen gehandelt. Niemand wollte sich der Herausforderung stellen, und nun arbeitete die NASA mit bescheidenen Mitteln darauf hin, 2016 das minimalenergetische planetar-orbitale Fenster zu durchstoßen.

 Eine Woche nach der Explosion und einen Tag nach dem feierlichen Staatsbegräbnis gab Präsidentin Feinstein bekannt, daß die Vereinigten Staaten ›ihre Energie in erdnahe Projekte investieren würden‹. So sollte die Raumstation zum Beispiel mit einem weiteren Sonnensegel bestückt werden – für solche Dinge ließ der Kongreß aus politischem Kalkül immer ein paar Dollar springen.

 Der Mars schien tot. Die Astronauten waren am Boden zerstört, denn sie hatten Jahre für eine sinnlose Ausbildung vergeudet. Ein paar nahmen erst einmal Urlaub. Einer vergnügte sich mit Fallschirmspringen. Wieder andere hingen in Bars herum, was der im Arbeitsvertrag verlangten gesunden Lebensweise nicht eben entsprach.

 Julia versuchte während der ganzen Zeit ihre fröhliche Maske aufzubehalten, doch sie verrutschte immer wieder. Sie tröstete Marc und Raoul, Männer, die verheißungsvolle Karrieren für das Marstraining aufgegeben hatten. Selbst in dieser Zeit bewahrte sie Stillschweigen über ihre romantische Verstrickung mit Viktor. In der festgefügten kleinen Welt der Astronautenpolitik mußte man immer mit Überraschungen rechnen. Möglicherweise bedeutete gerade diese Geheimhaltung ihren Abschied von den Raumstation-Missionen – das einzige ›Weltraumspiel‹, das überhaupt noch stattfand.

 Dann besuchte ein schlanker, gut gekleideter Mann das Marsastronauten-Team im Johnson-Raumfahrtzentrum.

 Ihm folgte ein Geschwader von Männern in Anzügen und Frauen in Kostümen. Sie machten einen aufmerksamen und interessierten Eindruck. Während er die Parade abnahm, verneigten sie sich so tief, daß eine Welle durch die in Linie angetretenen Leute lief. Das war ein spektakulärer Auftritt. Er schüttelte ein paar Hände, wechselte ein paar Worte und gebärdete sich ganz wie ein Politiker. Julia wußte, daß sie ihn schon einmal gesehen hatte. Sein Blick bestrich das NASA-Personal wie ein Suchscheinwerfer. Die Leute brachen die Unterhaltung ab und sahen ihn an. Der ganze Raum schien sich auf ihn zu konzentrieren.

 Schließlich blieb sein Blick an dem Dutzend Astronauten hängen.

 Er legte eine Kunstpause ein und stellte dann die Frage: »Möchte noch jemand zum Mars fliegen? Aber nur mit einem Billigflug.«

 John Axelrod. Strahlendes Lächeln, gesunde Bräune, blaue Augen, die blitzschnell die Lage einschätzten. Er hatte sie vom ersten Moment auf eine eigentümliche Art und Weise fasziniert.

 Sein Geld war ursprünglich von Genesmart gekommen, einer Gentechnik-Firma, an deren Gründung er beteiligt gewesen war. Das Unternehmen hatte Tourex auf den Markt gebracht, ein antibakterielles Präparat gegen Durchfallerkrankungen. Das Mittel war zum unverzichtbaren Reisebegleiter für Touristen und Geschäftsreisende in aller Welt geworden. Nach dem Börsengang von Genesmart avancierte er über Nacht zum Multimilliardär. Doch war er auch die Art von Mensch, der wettete, wessen Koffer zuerst auf dem Gepäckausgabe-Karussell auftauchte. Sein Interesse für den Mars reichte bis in die Kindheit zurück. Obwohl er nicht einmal die erste Stufe der Astronautenausbildung geschafft hatte, interessierte er sich nach wie vor für die Raumfahrt und verfügte noch aus den ›guten, alten Zeiten‹ über Kontakte zur NASA.

 Er wußte, daß das unbemannte Rückkehr-Schiff der NASA, das ERV, vor über einem Jahr zum Mars geflogen war. Es war im Gusev-Krater gelandet und hatte mit Kondensaten der Mars-Atmosphäre aufgetankt. Nun stand das Schiff bereit, eine Besatzung zur Erde zurückzubringen. Und er wollte nicht, daß die Mars-Mission zu Grabe getragen wurde.

 »Zumal«, so hatte er den Astronauten gesagt, »das eine profitable Sache ist.«

 Binnen weniger Tage hatte der zupackende Axelrod ein Konsortium aus großen Unternehmen auf die Beine gestellt, um den Mars-Preis in Höhe von dreißig Milliarden Dollar abzustauben.

 »Wir hatten doch sechzig Milliarden Dollar für den Flug veranschlagt«, warf ein Astronaut ein.

 »Das ist die Bürokraten- und Planwirtschaftsrechnung.« Axelrod grinste, wobei die weißen Zähne mit dem braunen Teint kontrastierten. Er schien Mitte Vierzig zu sein und war ein ausgesprochenes Energiebündel. »In der freien Marktwirtschaft gibt’s den Flug für den halben Preis.«

 Er griff auf eine riskante, aber kostengünstige Methode für den Flug zum roten Planeten zurück, die schon Anfang der 90er entwickelt worden war. Anstatt sich des teuren, im Orbit stehenden NASA-Mutterschiffs zu bedienen, würde die Konsortiums-Besatzung mit einem kleineren Schiff einen Direktflug zur Erde unternehmen; und zwar mit dem NASA-Rückkehr-Schiff, das bereits auf dem Mars wartete.

 »Das ERV ist aber Regierungseigentum«, gab ein Astronaut zu bedenken.

 »Das Schiff ist aufgegeben worden. Meine Anwälte werden dahingehend argumentieren, daß hier im übertragenen Sinne das Seerecht gilt. Ohne Besatzung gehört es demjenigen, der es in Besitz nimmt.«

 »Das ist nicht fair!«

 »Was ist schon fair im Leben.«

 Eine auf vier Mann verringerte Besatzung ermöglichte es dem Konsortium zudem, ein kleineres bemanntes Habitat-Fahrzeug zu starten. Die vierköpfige Besatzung würde in der Nähe des ERV landen.

 »Das ist zum einen gefährlich, und zum anderen sieht die Einsatzplanung das nicht vor.«

 »Der Mars ist an sich gefährlich und entzieht sich jeder Planung.

 Ich muß die Kosten minimieren.«

 »Mit nur vier Leuten haben wir keine Auffangposition.«

 »Ich brauche keine Auffangposition. Ich will schließlich vorwärts marschieren.«

 »Wenn jemand krank wird …«

 »Es wird ein qualifizierter Arzt an Bord sein. Aber er – oder sie – wird auch andere Arbeiten übernehmen. Alle sind allzeit beschäftigt.«

 »Vier sind trotzdem zu wenig!«

 »He, je weniger Leute wir hochschicken, desto weniger haben wir zu verlieren.«

 Da war etwas dran.

 Aber … die Orbitalmechanik war ebenso eindeutig wie kompromißlos. Der Rundflug würde zweieinhalb Jahre dauern. Wegen der veränderlichen Planetenkonstellationen folgen die Startfenster für Trajektorien mit dem geringsten Brennstoffverbrauch in Abständen von etwa sechsundzwanzig Monaten aufeinander. Hin- und Rückflug dauern jeweils ein halbes Jahr, so daß für den Aufenthalt auf dem Mars zirka anderthalb Jahre zur Verfügung stehen.

 Nachdem er den Vortrag beendet hatte, trat Axelrod zurück, hakte die Daumen in den Gürtel und wartete auf weitere Protestkundgebungen. Doch es herrschte Schweigen. Seine direkte, unprätentiöse Art hatte die Astronauten ernüchtert. Im Rahmen des großkotzigen NASA-Plans hätte der Rundflug nicht einmal ein Jahr gedauert – horrende Spritkosten, aber nur ein kurzer Spaziergang für die Besatzung. Die Vier vom Konsortium indes würden auf dem Mars ausharren, arbeiten und überleben müssen – ein brutaler Härtetest.

 Dafür wäre es billig. Und sie würden alle reich werden … falls sie zurückkamen. Die Vergütung würde sich auf einen siebenstelligen Betrag belaufen. »Im Erlebensfall«, sagte Axelrod. »Oder für die Hinterbliebenen.«

 »Und ihr kriegt das alles für dreißig Milliarden Piepen gebacken?«, fragte jemand.

 »Nee, für zwanzig. Schließlich muß noch was dabei ‘rausspringen, Leute.«

 Ein langes Schweigen.

 »Freiwillige?«, fragte Axelrod. Das Dutzend Astronauten wechselte Blicke. Einer verlor die Beherrschung und schalt Axelrod einen Wahnsinnigen. Drei andere äußerten Bedenken und verließen den Raum.

 Doch acht Personen waren bereit, das Wagnis einzugehen. Geradezu begierig. Einschließlich Julia und Viktor, Raoul und Marc.

 * * *

 Während der nächsten paar Wochen vertieften die acht Kandidaten sich in die Planung von Axelrods riskantem ›Mars Direkt‹-Konzept, so wie die Mercury-Astronauten sich seinerzeit aktiv an der Entwicklung des ersten Raumschiffs beteiligt hatten. In der Theorie war der Flug schon seit einer Weile möglich, wobei die Mars Society federführend gewesen war. Axelrod mußte die Theorie nur noch in die Praxis umsetzen. Bob Zubrin stattete ihnen einen Besuch ab –

 der Tom Paine(Tom Paine: NASA-Direktor, in dessen Amtszeit die Mondlandung im Jahr 1969 fiel. – Anm. d. Übers.) des Mars, der das Konzept des Billigflugs überhaupt erst entwickelt hatte. Zubrin war inzwischen ergraut, was seiner Dynamik aber keinen Abbruch tat und nahm mit missionarischem Eifer an der Personalversammlung teil.

 Gewiß, Axelrod glaubte an den Segen privaten Kapitals, doch weil durch das unerbittliche Wirken planetarer Orbits das Startfenster immer näher rückte, verstand er es auch, Zeit zu sparen. Er mietete vom Johnson-Raumfahrtzentrum die Astronauten-Trainingseinrichtung an – die billigste, effektivste und gleichzeitig schnellste Art, sie auf den Flug vorzubereiten.

 Sich als privater Parasit bei der NASA einzunisten war nicht leicht.

 Die Wankelmütigkeit des Kongresses in Bezug auf den Flug hatte aber auch ein Gutes: man freute sich über das Sprudeln privater Geldquellen. Die befürchtete Krise der Sozial- und Krankenversicherung und anderer überlasteter sozialer Sicherungssysteme machte kräftige Finanzspritzen erforderlich. Axelrod kam und gab dem Kongreß eine wohltuende Spritze. Im nächsten Jahr würde der Kongreß schmerzhafte Einschnitte beschließen müssen, doch zum Teufel, das war erst im nächsten Jahr.

 Dann verkaufte der umtriebige Axelrod Kamerateams das Recht, am JSC die intensive Ausbildung der Besatzung zu filmen. Gravitations-Belastungstests für die Luftbremsung. Eventuelle Pannen bei der Integration und Bedienung der Nahrungsmittel-, Wasser- und Entsorgungssysteme. Nicht zuletzt die medizinischen Alpträume, die während des sechsmonatigen freien Falls zum Mars auftreten würden. Die Ärzte prognostizierten, daß die Besatzung bei der Ankunft zu geschwächt wäre, um zu überleben. Das war einer der Gründe, weshalb die NASA für eine kürzere, aber auch teurere Route optiert hatte. Nie zuvor hatten Redakteure der Abendnachrichten sich mit Schwerelosigkeits-Effekten, Strahlungsdosen und den Feinheiten der Orbitalmechanik beschäftigt.

 Noch besser, sie präsentierten dem Publikum ein großes Geheimnis. Axelrods ganzer Plan war darauf gegründet, die Raumfahrttechnik-Prototypen der gescheiterten NASA-Mission billig aufzukaufen, um sie dann zu Flugmodulen umzurüsten. Allerdings fehlten bestimmte Schlüsselkomponenten. Kein Kommentar, tut uns leid.

 Die abhanden gekommene Ausrüstung betraf vor allem die Lebenserhaltungssysteme. Julia hegte den Verdacht, daß nachgeordnete Stellen der NASA die Geräte für eine andere Unternehmung horteten, die anstelle der gestrichenen Mars-Mission stattfinden würde.

 Wer hätte sonst ein Interesse daran haben sollen?

 Deshalb mußte Axelrod noch tiefer in die Tasche greifen, um sie zu ersetzen. Er tat es nur widerwillig. Julia war dabei, wie er großherzig einen Scheck über 2,3 Milliarden Dollar ausstellte. Natürlich hielten die Kameras die Sache in allen Einzelheiten fest.

 Die Kosten uferten aus. Und die Prognosen für zukünftige Ausgaben waren noch düsterer.

 Die ganze Welt sah zu, und es wurden schon Wetten darauf abgeschlossen, daß Axelrod auf den unterfinanzierten Bauch fallen würde, bevor der Start auch nur in greifbare Nähe gerückt war.

 Eines Tages waren Julia und Viktor zusammen mit dem Astronauten-Ehepaar Raoul und Katherine Molina in einem Schwimmbecken. Sie trugen Druckanzüge und simulierten in sechs Meter Tiefe die Schwerelosigkeit, der sie während des sechsmonatigen Flugs unterliegen würden. Plötzlich platzte Axelrod herein, gefolgt von seinem Assistenten-Korps, das Mühe hatte, Schritt zu halten. Er brüllte ein paar Befehle -schließlich zahlte er die Miete – und ließ sie aus dem Becken ziehen.

 Tropfnaß und verärgert schauten die Astronauten ihn an. Die schweren Anzüge lasteten auf ihnen, als seien sie aus Blei gegossen.

 »Tolle Neuigkeiten, Leute. Mußte sie euch persönlich überbringen.«

 »Sie werden es nicht für möglich halten«, sagte Viktor, »aber die Anzüge haben Funkempfänger.«

 »Das hättet ihr bestimmt nicht über Funk hören wollen. Vergeßt das Training im Becken. Ihr werdet nicht in der Schwerelosigkeit operieren.«

 Noch eine Sparmaßnahme. Er und sein Team hatten sich nämlich für den Prototyp eines russischen Raumhabitats entschieden, das während des Flugs künstliche Schwerkraft erzeugen würde. Das Besatzungs-Modul war durch ein Kabel mit der letzten Stufe der großen Trägerrakete verbunden, die sie ins All schoß. Anschließend würden die beiden Module in Rotation versetzt werden, wodurch im Habitat eine künstliche, zentrifugale ›Gravitation‹ entstand.

 »Seht ihr«, sagte Axelrod, »das verringert die Kosten für Ausbildung und Ausrüstung. Löst auch andere Probleme – vor allem in medizinischer Hinsicht. Erleichtert ebenfalls die Installationsarbeiten.«

 Also würde die Konsortiums-Mission stattfinden. Doch welche vier von den acht würden nun fliegen?

 Julia hatte in der Nacht, bevor Axelrod die Teilnehmer verkündete, keinen Schlaf gefunden. Genauso wenig wie Viktor. Sie wußte es– schließlich lag sie neben ihm, während er sich im Bett herumwälzte und grübelte.

 »Du bist der Favorit«, sagte Viktor plötzlich. »Du mußt dich darauf einstellen, ohne mich zu fliegen.«

 »Ich, der Favorit?«

 »Siehst besser aus. Bist auch redegewandter.«

 Die Möglichkeit, ohne ihn zum Mars zu fliegen, hatte sie bisher überhaupt nicht in Betracht gezogen. Daß vielleicht nur einer von ihnen ausgewählt werden würde. Sie hatte nicht über ihre Zukunft nachgedacht, jedenfalls nicht unter dem Gesichtspunkt, den er gerade in dürren Worten skizziert hatte.

 »Für jeden von uns stehen die Chancen etwa fünfzig zu fünfzig.

 Und die Wahrscheinlichkeit, daß wir zusammen fliegen, beträgt 25 Prozent.«

 »Du bist der beste Pilot.«

 »Du bist die beste Biologin und auch in allen anderen Bereichen einsetzbar. Doch solange wir nicht mehr wissen, können wir nur spekulieren.«

 Sie drückte ihn an sich. »Die Vorstellung, daß unser gemeinsames Leben von der Wahrscheinlichkeitsrechnung bestimmt wird, gefällt mir nicht.«

 »Mir auch nicht. Die Prozente beherrschen schon unseren Arbeitsalltag.«

 Menschen waren eben keine Rennpferde, sagte sie sich. Sie waren einfach Menschen.

 Axelrod gab die Mannschaftsaufstellung auf einer großen Pressekonferenz bekannt. Ein Dickicht aus Kameras wuchs aus dem Boden, und tonnenschwere Spannung lastete auf den Anwesenden.

 Um den neugierigen Blick der Menschheit zu befriedigen. Die Astronauten hätten liebend gern darauf verzichtet, doch Axelrod hatte einem Kabelsender die Exklusivrechte für die Berichterstattung über dieses Ereignis verkauft.

 »Muß Kapital beschaffen, wißt ihr. Werde euch Leute nämlich mit allem Pipapo zum Mars schicken.«

 Und die vierköpfige Besatzung bestand aus – dem Ehepaar, Raoul und Katherine. Dem überaus telegenen Piloten, Marc Bryant. Und Julia.

 Aber nicht Viktor.

 Die vier auserwählten Astronauten saßen an einem langen Tisch auf dem Podest hinter Axelrod. Sie schaute auf die anderen. Raoul und Marc strahlten. Katherine hatte ihr professionelles Astronauten-Lächeln aufgesetzt, das alles Mögliche bedeuten mochte. Und sie?

 Es glich einem jähen Sturz in die Schwerelosigkeit. Ein tiefer Fall.

 Kein Viktor.

 Sie waren nicht nur Wahrscheinlichkeiten. Sie erinnerte sich, wie sie sich gesagt hatte: Wir sind Menschen und keine Rennpferde. Und nun würden sie doch Rennpferde sein.

 Sie saß im grellen Licht der Bühnenscheinwerfer und sagte sich: Kein Viktor. Für zweieinhalb Jahre. Wenn ich zurückkomme, wird es aus sein zwischen uns.

 Kapitel 3

 Januar 2018

 Das Rauschen des Funkgeräts schreckte sie auf. »Hier spricht die Basis. Habe deine Nachricht erhalten, Julia. Wie geht’s ihm?« Marcs Stimme war wie immer nüchtern und energisch, doch hörte sie auch einen Anflug von Besorgnis heraus.

 »Er ist stabil.« Sie leierte Viktors Symptome herunter und warf einen Blick auf das Gesicht des schlafenden Manns. Sie hatte eine einjährige Sanitätsausbildung absolviert und flog offiziell als Sanitäterin mit, doch Marc verfügte über größere praktische Erfahrung und zudem über ein abgeschlossenes Medizinstudium. Erleichtert nahm sie zur Kenntnis, daß er ihre Behandlungsmethoden guthieß.

 »Muß mir noch über die Konsequenzen klar werden«, sagte er lakonisch.

 »Zum Abendessen sind wir zurück. Doppelte Ration, würde ich sagen.«

 Ein kläglicher Witz. Sie hatten bisher jeden größeren Fund mit einer bescheidenen Erhöhung der Essensrationen gefeiert. Und mit einer Extra-Runde Bier. Sie fungierte als ›Braumeisterin‹ und sorgte dafür, daß das Faß im Bio-Labor immer voll war.

 Unglücksfälle waren auf diese Art und Weise noch nicht passiert.

 Doch auch in dieser Hinsicht würden sie noch auf ihre Kosten kommen.

 »Heute abend bin ich der Koch«, sagte Marc launig, um die angespannte Atmosphäre zu entkrampfen. »Paß gut auf, Jules. Nicht, daß noch etwas passiert.«

 Nun kam der kritische Moment.

 Sie drehte den Starterknopf, und in der minimalen Zeitspanne, bevor das Methan-Sauerstoff-Gemisch im Motor des Rovers gezündet wurde, schossen ihr alle möglichen Schreckensszenarien durch den Kopf. Falls eine Panne auftrat, wäre sie imstande, sie zu beheben?

 Raoul und Marc würden ihnen natürlich mit einem Rover – allerdings ohne Druckkabine – zu Hilfe kommen, doch das würde Zeit kosten … und wäre obendrein peinlich. Sie war zwar keine große Mechanikerin, doch wer erweckt schon gern den Eindruck der Hilflosigkeit?

 Dann wurde das Gemisch gezündet, und mahlend fuhr der Rover an. Nachdem sie sich wieder beruhigt hatte, musterte sie den mit Hindernissen gespickten Parcours mit der intensiven Konzentration, der sie die Teilnahme an der Mission überhaupt erst verdankte.

 Einen Aufenthalt von fünfhundertsiebzig Tagen auf dem Mars überstanden nur Leute, die Spurensuche als Herausforderung begriffen und nicht als langweiligen Trott. Eines der Auswahlkriterien für Astronauten war nämlich ein besessen-zwanghaftes Persönlichkeitsprofil.

 Sie hielt sich streng an die vom Navigationssystem vorgegebene Route. In ein enges Tal, durch ausgetrocknetes Schwemmland, dann über einen geröllübersäten Paß. und durch Schwemmland, wieder über einen Paß …

 Selbst eine ereignislose Rückfahrt zur Basis war unter diesen Umständen erfreulich. Auf dem Mars mußte man immer damit rechnen, daß ein Rad in ein mit einer dünnen Kruste überzogenes Loch einbrach oder daß der Rover an einem mit Kies bedeckten Hang ins Rutschen geriet. Also fuhr sie exakt in der Spur zurück, die sie bei der Hinfahrt gezogen hatten. Das garantierte eine sichere Rückkehr.

 Sie hatte ohnehin schon so viel von diesem rostfarbenen Terrain gesehen, daß sie für ihr Lebtag bedient war. Für einen Biologen gab es hier nichts zu holen.

 In der Ferne erblickte sie die Formation, die sie und Viktor als

 ›Steinschiff beim Auslaufen‹ bezeichnet hatten. Die von Höhenwinden über Millionen Jahre abgeschliffenen Gesteinsschichten glichen wirklich einem Segelschiff. Sie hatten sich über Ray Bradburys Sandschiffe unterhalten und glitten nun über ein Meer aus Sand. Die hoppelnde Fahrt im Rover erinnerte sie wirklich an eine Schiffsreise.

 Sie unternahmen eine Expedition durch die Landschaft des Mars, als Kolumbus der Neuzeit. Doch Kolumbus hatte drei Reisen zur Neuen Welt unternommen, ohne auf dem Kontinent zu landen. Er ›entdeckte‹ Amerika, indem er die Karibischen Inseln fand und den Rand eines Kontinents tangierte. Dennoch war er ein berühmter Mann geworden …

 Plötzlich schoß ihr ein Gedanke durch den Kopf: ging es ihnen etwa wie Kolumbus – hatten sie nur einen Zipfel der Mars-Biologie gelüftet? Die Wissenschaftler vertraten übereinstimmend die Auffassung, daß die wassergesättigten Schichten der wahrscheinlichste Ort für Leben auf diesem Planeten wären. Das Ziel lag Hunderte von Metern unter ihr – unerreichbar. Sie seufzte resigniert. Doch es war ein toller Spaß gewesen, zumindest am Anfang.

 Sie trank Tee und erinnerte sich an die Aufregung der ersten Monate. So manches war natürlich medienwirksam aufgebauscht worden. Menschen auf dem Mars! (Und sogar eine Frau war dabei.) Inzwischen kannte jedes Kind die Namen der Teilnehmer der ersten Mars-Expedition, die gewiß in die Geschichte eingehen würden.

 Und nicht nur das, ihr Stern würde vielleicht noch heller erstrahlen als der von Neil Armstrong.

 Sie war die Verfasserin eines wahrhaft historischen Dokuments – des ersten Beitrags, der Nature von einer anderen Welt zugesandt worden war. Barth, Bryant, Molina und Neljubovs ›Fossiles Leben auf dem Mars‹ nahm ihre vorläufigen Funde vorweg: ihr Artikel war so bahnbrechend wie der Beitrag von Watson und Crick, in dem sie 1952 die Struktur der DNA beschrieben hatten. Diese Arbeit hatte die Tür zur Zellbiologie aufgestoßen und das ›biologische‹ Jahrhundert eingeläutet.

 Wohin würde ihre Entdeckung wohl führen? Es wurden jetzt schon Gebote für ihre Proben eingereicht. Jedes bedeutende Labor wollte als erstes die Fossilien untersuchen, die Mars-DNA isolieren – falls vorhanden – und vergleichende Studien zwischen dem Leben auf dem Mars und auf der Erde anstellen.

 Das Elektronenmikroskop hatte genug Bilder geliefert, die hinreichend belegten, daß es sich wirklich um Fossilien handelte und nicht etwa nur um wellenförmige Verdichtungsmerkmale im Gestein. Sie hatten eine verblüffende Ähnlichkeit mit Stromatolithen-Fossilien, Schichten aus zusammengebackenen Bakterien. Bei ein paar Bakterien in lebenden irdischen Stromatolithen handelte es sich um Photosynthese betreibende Cyanobakterien, die als solche grün waren; doch im Marsgestein war eine Bestimmung der Farbe nicht möglich.

 Sie widmete sich wieder ihrer Lieblingsspekulation: wo hatte das Leben seinen Ursprung? Der Mars war kleiner und deshalb schneller abgekühlt. Also wäre es möglich, daß Leben sich dort entwickelt hatte, als die Erde noch eine heiße Lavakugel war. Und per Meteoriten-Expreß zur Erde gelangt war.

 Organisierte Lebensformen vom Mars, welche die primitive irdische Ursuppe aus organischen Molekülen würzten, hätten alsbald dominiert. Marsianer erobern die Erde und fressen ihre Ressourcen! Frei nach H.G. Wells. Vielleicht sind wir verkappte Marsianer. Das würde der Wissenschaft schwer im Magen liegen und unsre Weltsicht revolutionieren. Außerdem würde das Vollbeschäftigung für Philosophen und sogar für Theologen bedeuten.

 Die Mars-Meteoriten mit den geheimnisvollen Fossilien hatten den Wissenschaftlern seit Jahren Kopfschmerzen bereitet. Nach der Entdeckung der winzigen Gebilde hatte man sich zuerst gefragt, ob es sich überhaupt um Fossilien handele, weil es nach landläufiger Meinung kein Leben auf dem Mars gab. Nun wissen wir zumindest in dieser Hinsicht Bescheid, sagte sie sich.

 Doch im tiefsten Innern wußte sie, daß sie nach Leben gesucht hatte und nicht nach Fossilien – mehr noch, nach L*E*B*E*N.

 Marc indes war von der Entdeckung fossiler Ablagerungen entzückt, die von Schichten steriler, peroxidgesättigter Sedimente in den uralten Meeresböden isoliert wurden. Das waren Indizien für Perioden eines feuchteren und wärmeren Klimas.

 Doch bisher hatte sie keine Spur von Leben entdeckt. Schon der erste Vulkankrater, den sie erforscht hatten, war tot gewesen. Er war nur mit Peroxidstaub angefüllt, der von der Oberfläche in den Berg geblasen worden war. Sie hatte sich in einem alten Minenschacht gewähnt.

 Es war eine magere Bilanz. Und nun bliesen sie schon zum Aufbruch, ohne die unterirdischen Gefilde erforscht zu haben. Verdammt!

 * * *

 Nach fünf Stunden hatte Viktors Zustand sich gebessert. Er war wieder bei Kräften und guter Dinge. Dann hielt sie den Rover an, um Mittagspause zu machen. Sie nutzten die Zeit, um ein wenig zu fummeln. Es dauerte zwar nicht lang, aber sie kamen auf ihre Kosten. Im Vergleich zur Sardinenbüchse von Habitat nahm der Rover sich aus wie ein lauschiges Separee, von dem sie auch ausgiebig Gebrauch machten. Sie war nervös und überspannt; doch Viktor ließ nicht locker, und schließlich erkannte sie, daß Sex für sie beide eine bessere Medizin war als alle Präparate in der Bordapotheke des Habitats.

 Der Autopilot führte die beiden – beziehungsweise Julia, denn Viktor hatte nach dem Sex wieder schlappgemacht, was sie ihm aber nicht übelnahm – nun über vertrautes Terrain. Sie hatte die Landschaft in einem Radius von ein paar Tagesreisen um das Habitat erkundet. Beim Abstieg in den Gusev-Krater zeigte der Mars sich ihnen in seiner ganzen Vielfalt: Klüfte, Schrunde, Labyrinthe, Schwemmland, bizarres Gelände, das einst von Schlammlawinen unterspült worden war, ausgetrocknete Flüsse und Seen; sogar ein paar geheimnisvolle große Höhlen, bei denen es sich um Mini-Vulkane handeln mußte, die durch Erosion ausgehöhlt worden waren.

 Methodisch und verbissen hatte sie an der Oberfläche nach fossilen Beweisen für Leben gesucht – und dennoch stand der Aufwand in keinem Verhältnis zum Ertrag.

 Im nachhinein betrachtet war das aber auch kein Wunder. Jeder Tramper im amerikanischen Westen marschierte durch ein Land, durch das einst Saurier und Bisons gezogen waren; doch nur selten sah jemand einen Knochen aus der Erde ragen. Julia ging methodischer vor und suchte tiefer an den offensichtlichen Stellen, wo einst Wasser an die Oberfläche gedrungen war und vielleicht tote Organismen transportiert hatte. Algenmatten vielleicht, die auch auf der Erde die erste große Lebensform gewesen waren. Doch war ihr kein Glück beschieden, obwohl sie für anderthalb Jahre Myriaden Schluchten und verheißungsvolle Böden uralter Seen untersucht hatte. Was aber nicht bedeutete, daß es nicht doch irgendwo Leben auf dem Planeten gab. Eine Milliarde Jahre waren eine lange Zeit – lang genug, daß Leben sich entwickeln konnte –, selbst wenn es seit drei Milliarden Jahren oder noch länger kein Leben mehr auf der Oberfläche des Mars gegeben hatte.

 Sie stampfte mit den Füßen, um die Blutzirkulation in Gang zu bringen. Die Heizung des Rovers wurde von der Verbrennungswärme des Motors betrieben, doch wie immer war der Boden kalt. Der Mars erinnerte einen immer daran, wo man war.

 Sie versuchte sich vorzustellen, wie es hier vor Milliarden Jahren ausgesehen haben mußte. In ihren Tagträumen verwandelte die unwirtliche rote Wüste sich in das Paradies, das sie vor Urzeiten vielleicht einmal gewesen war.

 Hatte das Leben sich der Vernichtung widersetzt, hatte es alle Strategien angewandt, bevor es in den Untergrund ging oder ganz verschwand?

 Die Todesursache des Lebens auf dem Mars war nicht etwa ein Defizit an Wärme oder Luft, sondern die zu geringe Masse des Planeten. Mit einer höheren Schwerkraft hätte er die aus den Vulkanen strömenden Gase zu halten vermocht und wäre wohl auch imstande gewesen, den Wasserdampf daran zu hindern, sich im Vakuum zu verflüchtigen. Weil auf dem Mars jedoch keine Photosynthese stattfand, reagierte das C02 mit dem Gestein und wurde in Karbonat umgewandelt. Die Atmosphäre wurde ausgedünnt, und der Planet kühlte sich ab …

 Nachdem der Wasserstoff vom aggressiven Ultraviolett der Sonne abgespalten worden war, ging der reaktionsfreudige Sauerstoff flugs eine Verbindung mit dem im Gestein enthaltenen Eisen ein.

 Bei der seichten Gravitations-Quelle verlor sich der flüchtige Wasserstoff in den Weiten des Alls. Das urzeitliche Kohlendioxid diffundierte ins Gestein und wurde für alle Zeit als Karbonat gebunden.

 Hätte der Mars näher an der Sonne gestanden, so wäre das Wasser durch das Sonnenlicht und die Wärme noch schneller verdunstet.

 Also mußten diese frühen Lebensformen einen langen und qualvollen Todeskampf geführt haben. Es gab Zeiten, da Seen und sogar flache schlammige Meere Lebensraum für primitives Leben gewesen waren – Marcs Kernbohrungen hatten Hinweise auf verlandete Ebenen erbracht, die nun zu Sedimentgestein verdichtet waren. Doch keine fossilen Wälder, nichts mit einer Wirbelsäule, nichts mit Schalen oder festen Körperteilen. Falls höhere Lebensformen sich vor langer Zeit hier gesonnt hatten, waren sie spurlos verschwunden.

 * * *

 Das gedrungene Habitat kam in Sicht, Übergossen von einem lachsrosa Sonnenuntergang.

 Sie waren auf dem flachen Boden des Gusev-Kraters gelandet, dessen Wände in der Ferne über einen Kilometer in den rosigen Himmel ragten. Mit einem Durchmesser von hundertfünfzig Kilometern war Gusev ein Spielplatz für Geologen.

 Es gehörte zu den heimlichen Freuden der Astronomen, eklektische Namen zu vergeben. Gusev war sozusagen eine verkleinerte Abbildung der Vereinten Nationen. Im Süden lag das Ma’adim Vallis, ›Tal des Mars‹ auf arabisch. Der Gusev-Krater war nach einem russischen Astronomen des neunzehnten Jahrhunderts benannt worden. Der kleine Krater in der Nähe ihrer Basis war von französischen Astronomen, die für die Amerikaner arbeiteten, auf den griechischen Namen ›Thera‹ getauft worden.

 Als sie einen südlichen Kurs einschlug, sah sie die erloschenen Schildvulkane von Thera. Unter anderem waren sie deshalb hier gelandet, weil Thera an der südlichen Peripherie von einem seltsamen dunklen Fleck markiert wurde. Der von der Erde telemetrisch geführte Rover Boy hatte handfeste Indizien dafür gefunden, daß es sich bei diesem Fleck um eine Salzebene handelte, die das Produkt einer vulkanischen Erscheinung war. Als sie dort ankamen, erhärteten die Indizien sich zu Beweisen, doch mußten sie feststellen, daß in diesem Abschnitt seit vielleicht einer halben Milliarde Jahren keine geologischen Aktivitäten mehr stattgefunden hatten. Dieser erste Monat war eine herbe Enttäuschung gewesen. Doch falls es hier vulkanische Aktivitäten gegeben hatte, dann tat sich vielleicht in der Nähe noch etwas. Sie hatte für anderthalb Jahre an dieser Hoffnung festgehalten, wie ein Ertrinkender sich an einen Strohhalm klammert.

 Nun, hier hatte sie ihre vulkanische Erscheinung, bei der es sich mit großer Wahrscheinlichkeit um eine Fumarole handelte. Und Viktor war ihr schon nach ein paar Minuten zum Opfer gefallen.

 Das Habitat – die ehemalige Kommandokapsel – erhob sich auf den stabilen Teleskopbeinen über den Boden. Mit einer Höhe von sieben und einem Durchmesser von acht Metern sah das Habitat aus wie eine riesige Trommel. Sandsäcke auf dem Dach sollten es vor der Strahlung abschirmen. Der in zwei Ebenen unterteilte Innenraum hatte die Fläche eines größeren Apartments. Hier hatten sie die letzten zwanzig Monate zugebracht. Auf den neunzig Quadratmetern gab es kein freies Fleckchen mehr. Nichts für Klaustrophobiker, doch würden sie sich bestimmt hierher zurücksehnen, wenn sie sich erst einmal an Bord der Sardinenbüchse von Retour-Schiff befanden.

 Inzwischen kannten Milliarden Fernsehzuschauer und Internet-Surfer das Habitat wie ihre Westentasche. Jeder hatte die Gelegenheit, sie auf ihren Abenteuern zu begleiten, die täglich von der Bodenstation abgestrahlt und in den Abendnachrichten gezeigt wurden. In der ersten Woche nach der Landung registrierte die NASA über hundert Millionen Besuche auf ihrer Internet-Seite. Der Mars war aus dem abstrakten Kosmos herausgelöst und zu einem konkreten Ort geworden.

 Raoul und Marc verließen das Habitat, während sie mit den schräg einfallenden Strahlen der untergehenden roten Sonne dort vorfuhr. In den dunklen Druckanzügen wirkten die beiden wie Michelinmännchen. Sie vermochte sie nur auseinanderzuhalten, weil Raoul wegen der Erfrierungen an den Zehen leicht hinkte. Das Ortungssystem hatte sie von der Ankunft des Fahrzeugs informiert.

 Dank der Umsicht der Missions-Planer würden sie Viktor nicht hineintragen müssen. Der Rover dockte direkt an der Luftschleuse des Habitats an.

 Doch zuerst fand eine kleine Zeremonie statt, die sie sich ausgedacht hatten: sie holten Wasser aus dem Rover. Daß sie einen Verwundeten an Bord hatten, war kein Hinderungsgrund.

 Bei der Verbrennung des Methan-Sauerstoff-Gemischs entstanden Kohlendioxid, das vom Motor ausgestoßen wurde, sowie reines Wasser. Rückwärts fuhr sie mit dem Rover an den Kegelstumpf der Wiederaufstiegsstufe heran. Das NASA-Emblem wurde vom Schriftzug MARS CONSORTIUM kaschiert. Meterhohe rote Lettern waren auf weißem Untergrund angeschlagen. Axelrod hatte diese auffällige Verzierung der Nutzlast für nötig gehalten.

 Draußen schlossen Raoul und Marc die Wasserkondensatoren an die Zuleitungen an, um das Wasser abzuzapfen und zu speichern.

 Die Methan- und Sauerstofftanks waren für den Start gefüllt, doch Wasser war immer willkommen, nachdem sie auf dem langen Hinflug damit hatten knausern müssen.

 Sie winkten ihr zu. Die kleinen Rituale eben; die Jungs wollten mit dieser Geste ›Willkommen daheim‹ ausdrücken. Im tristen, rostigen Zwielicht und bei der nächtlichen Kälte, die sich schon durch den Anzug fraß, besaß Symbolik eine um so größere Bedeutung. Der Mars war unwirtlich, kalt und verzieh nicht den geringsten Fehler – und das ließ er sie auch deutlich spüren.

 Kapitel 4

 April 2015

 »Viktor, du solltest mal einen Spaziergang an der frischen Luft machen.«

 »Nein, danke.«

 Julia ging durch den Raum und setzte sich neben ihn auf die Couch. Er hatte einen russischen Nachrichtensender eingeschaltet.

 Thema schien die letzte Regierungsumbildung zu sein. Mit ihren rudimentären Russischkenntnissen reimte Julia sich zusammen, daß der letzte Ministerpräsident für sage und schreibe drei Stunden im Amt gewesen war.

 »Du kannst doch nicht die ganze Zeit so schlaff rumhängen.«

 »Gemüse hat das Recht, zu erschlaffen. Emanzipation der Pflanzen.«

 »Wie wär’s, wenn wir beide zu Axelrod gingen und ihm sagten, wie gut wir zusammenarbeiten …«

 »Arbeiten? Reduzierst du unsre Beziehung etwa nur auf ein Arbeitsverhältnis?«

 Sie erhob sich und ging im Zimmer auf und ab. Sein Sarkasmus gefiel ihr nicht, und trotzdem tolerierte sie ihn aus einem Grund, über den sie sich indes selbst nicht im klaren war. Kein Astronaut sah sich gern als Versager. Jeder von ihnen mußte damit rechnen, jederzeit von der Liste gestrichen zu werden, und vielen Leuten war das auch schon passiert.

 Doch diese Liste war die Krönung eines ganzen Lebens – ein Fahrschein erster Klasse. Nicht nur, weil jeder Heimkehrer mit Reichtümern überhäuft werden würde – das war ein neues Element in der Raumfahrer-Laufbahn, weil die NASA ihre Mitarbeiter normalerweise nach der Tabelle des öffentlichen Diensts besoldete. Der eigentliche Grund war der, daß der Mars ein erhebendes Ziel war, wodurch das unvermeidliche Risiko zu einem Wagnis von überragender historischer und wissenschaftlicher Bedeutung stilisiert wurde.

 Und Viktor mußte zuhause bleiben.

 Er hockte auf der Couch, schaute TriVid, das neuartige 3D-Fernsehen und süffelte Schwarzbier. Er konnte einiges vertragen, das mußte man ihm lassen. Er hatte die fünf Flaschen als exaktes Fünfeck vor sich arrangiert.

 »Ich werde doch zu Axelrod gehen.«

 »Ich will aber nicht, daß du für mich bettelst.« Er sah sie mit diesem ernsten Eulenblick an.

 »Ich glaube sowieso, daß vier Leute zuwenig sind. Ich könnte das als Aufhänger nehmen …«

 »Vier Leute sind der Maßstab für das Lastenheft.«

 »Schau, das Pflichtenheft am JSC hat doch besagt …«

 »Daß sechs Leute besser wären. Natürlich wäre es das. Aber es ist auch teurer.«

 »Wir haben nicht einmal einen Arzt dabei, um Gottes willen – nur mich.«

 »Du hast doch die Ausbildung als Rettungssanitäterin.«

 »Aber das genügt nicht! Was, wenn ich eine Herzoperation durchführen müßte oder …«

 »Ihr seid alle in hervorragender – ich betone – in her-vor-ra-gen-der Verfassung. Mit einem Herzinfarkt ist da wohl kaum zu rechnen.«

 »Ist schon recht, aber wir bräuchten trotzdem einen Ersatzpiloten, nicht wahr?«

 »Das sagst du nur, weil ich Luft- und Raumfahrtingenieur bin.«

 »Und wenn der Pilot verletzt wird? Wenn ein Biologe sich ein Bein bricht, dann interessiert das kein Aas. Doch ohne Pilot ist man aufgeschmissen.«

 »Marc ist ein guter Pilot.« Er prüfte den Pegelstand in der Bierflasche.

 Sie begriff, daß Viktor ihr mit diesem Gedankensprung sagen wollte, daß er auf keinen Fall mitfliegen würde. »He, ist das etwa typisch für euch Russen, daß ihr euch so phlegmatisch ins Schicksal fügt?«

 Er riß den Kopf hoch und starrte sie mit offenem Mund an. »Was bedeutet phlegmatisch?«

 »Tranig.«

 »Und was heißt tranig?«

 »Bin ich vielleicht ein Thesaurus? Moment, ein Thesaurus ist …«

 »Ich weiß, was ein Thesaurus ist.«

 »Es bedeutet, daß du auf dem Hintern sitzt und nichts tust.«

 »Die ganze Welt sitzt träge auf dem Hintern und erlebt das glorreiche einundzwanzigste Jahrhundert vorm TriVid.«

 »Ja, da ist was dran.« Sie seufzte und plumpste neben ihm auf die Couch. »Und sie werden uns zuschauen.«

 »Dir. Ich werde auch zugucken.«

 »Nein, du bist mit von der Partie. Ich weiß zwar noch nicht wie, aber ich werde es schon deichseln, daß du auch mitkommst.«

 »Du redest auch schon so.«

 »Wie denn?«

 »Ist dir eigentlich schon aufgefallen, daß heute alle so reden?«

 »Ach so. Wie Axelrod.«

 »Südstaaten-Akzent.«

 »Du meinst, wir übernehmen seine Verhaltensweisen?«

 »Und seine Betrachtungsweisen. Ich habe jedenfalls den Eindruck.«

 »Ist mir noch gar nicht aufgefallen.«

 »Ich glaube, das geht schon in Ordnung. Ist schließlich sein Geld.«

 »Und die Dollars von Microsoft und Boeing und Lockheed, und nicht zu vergessen die Rubelchen von der guten, alten russischen Energija AG.«

 »Der Witz ist so alt, daß er schon einen Bart hat.« Plötzlich drehte er sich um und umarmte sie wie ein Bär. »Im Kapitalismus beutet der Mensch den Menschen aus. Im Kommunismus ist es umgekehrt.«

 »Ich weiß, worauf du hinauswillst.«

 »Es ärgert mich auch, daß wir geschaßt worden sind, aber welche Alternative haben wir?«

 »Ich kann …«

 »Nein, ich. Ich werde es selbst tun.«

 Außer … sie umarmte ihn stürmisch, vermochte sich aber nicht vorzustellen, daß er eine Chance hatte. Sie spürte, wie die Sehnsucht ihn quälte.

 Drei der anderen waren einfach verschwunden. Lee Chen, ihr Ausbilder in Exobiologie, der erst vor kurzem dem Astronautenprogramm beigetreten war. Gerda Braun, eine deutsche Ingenieurin, die zusammen mit Claudine Jesum, einer französischen Pilotin, von der europäischen Raumfahrtbehörde ESA an die NASA ausgeliehen worden war. Wahrscheinlich hatten sie Aufträge in der Wachstumsbranche ›Niedriger Erdorbit‹ übernommen. Doch alle hatten sich still und heimlich davongemacht, ohne jemandem von ihren Plänen zu erzählen. Astronauten waren ohnehin ziemlich schweigsame Leute, und Niederlagen hängten sie schon gar nicht an die große Glocke.

 Viktor hatte gesagt, er würde beim Bodenpersonal bleiben und die Mission logistisch unterstützen: er würde sich an Systemoperationen beteiligen und verschiedene Routinen im Simulator durchspielen, falls sie während des Flugs zum Mars auf unerwartete Probleme stießen. Sie fand, daß er unter den gegebenen Umständen das Beste aus seiner Lage gemacht hatte; vor allem, wenn er sich für die Teilnahme an einer späteren Mission qualifizieren wollte – falls es überhaupt noch eine gab, sagte sie sich.

 Doch würde ihre Beziehung das überstehen? Sie brabbelte etwas vor sich hin und erkannte, daß Axelrods Entscheidung sie gezwungen hatte, von der Linie des Mannschaftsspielers abzuweichen.

 Diese Erkenntnis überraschte sie. Sie wollte nicht ohne Viktor zum Mars fliegen. Auch wenn das bedeutete, daß sie zuhause bleiben mußte.

 * * *

 Sie hielt vor der doppelten Glastür inne. Auf der anderen Seite befand sich das Vorzimmer von Axelrods Suite bei Genesmart. Hier befand sie sich noch in Sicherheit, war noch einer der vier Nobel-Astronauten, die für den Flug zum Mars auserkoren waren. Doch wie würde sie dastehen, nachdem das Vorstellungsgespräch beendet war? Wäre sie auch nur ein abgelehnter Bewerber? Wie würde sie sich dann fühlen? Sie seufzte innerlich. Das führt zu nichts, Jules, altes Haus. Bring’s hinter dich. Sie stieß die Tür auf und schlurfte über etwas, das ihr wie ein meilenlanger roter Teppich zu ihrer Ernennung erschien.

 Axelrod saß hinter einem wuchtigen Schreibtisch, ohne daß er jedoch von dem Möbel optisch erdrückt worden wäre. Das war in gewisser Weise auch eine Leistung. Er ging um den Tisch herum, um sie zu begrüßen, wobei er sich mit der üblichen katzenhaften Geschmeidigkeit bewegte. Zu ihrem gelinden Erstaunen war er eine Führungskraft mit einem aufgeräumten Schreibtisch. Auf der Mahagoni-Tischplatte befanden sich gerade einmal zwei Blatt Papier, ein Stift und ein Flachbildschirm.

 Er umschloß ihre Hand mit beiden Händen und geleitete sie dann zu einem Platz in einem Alkoven des Raums. Das Arrangement wirkte wie ein Kaffeetisch, um den Stühle gruppiert waren. Die Größe des Raums überraschte sie. Sein Büro war größer als der Wohnraum, der ihnen auf dem Mars zur Verfügung stehen würde. Sie fragte sich, ob er überhaupt eine Vorstellung davon hatte, was er von ihnen verlangte.

 Ein dienstbarer Geist, der sich bisher im Hintergrund gehalten hatte, näherte sich nun mit einem Servierwagen mit verschiedenen Fruchtsäften und Mineralwasser. Sie suchte sich eine Sorte aus, und während der Bedienstete ihr einschenkte, wechselte sie ein paar belanglose Worte mit Axelrod. Als der Servierwagen dann weggerollt wurde, erkannte sie, daß es ernst wurde.

 »Julia, Sie sehen gut aus. Ich weiß, daß Sie keine gesundheitlichen Probleme haben. Aber Sie haben dennoch ein Problem.« Das war eine Feststellung, keine Frage.

 »Ich wollte mit Ihnen über die Auswahl der Besatzung sprechen.«

 »Gibt es daran etwas zu beanstanden?« Er lächelte, doch sein Blick war ernst. »Ich bin der Ansicht, ich habe eine sehr gute Wahl getroffen.«

 »Nein, keine Beanstandungen … doch, was mich betrifft. Raoul und Katherine sind erstklassige Leute, und Marc ist ein guter Pilot und hervorragender Geologe. Ich befürchte, ich bin das Problem.«

 »Erzählen Sie mir nur nicht, daß Sie nicht mitfliegen wollen.«

 »O nein, ganz und gar nicht. Das ist mein Lebenstraum. Nur …

 nun, als Sie die Auswahl trafen, wußten Sie nicht …«

 »Ach ja?« Ein metallischer Unterton.

 »Sie konnten es auch gar nicht wissen«, beeilte sie sich zu sagen.

 »Wir waren nämlich sehr vorsichtig, vielleicht übervorsichtig.« Sie lächelte zerknirscht. »In der NASA sind Beziehungen zwischen den Mitarbeitern verpönt. Um das Saubermann-Image der Astronauten aufrechtzuerhalten. Und es wirkt sich bei der Auswahl der Besatzungen nachteilig aus.«

 »Ich verstehe. Und trotzdem ist es passiert.«

 »Natürlich.« Sie zuckte die Achseln. »Wie Sie sehen, besteht das Problem darin, daß Raoul und Katherine nicht das einzige Paar sind.«

 »Und Marc ist nicht Ihr Galan?«

 Die altertümliche Bezeichnung brachte sie fast aus dem Konzept.

 »Nein; dann gäbe es auch kein Problem. Er ist eine gute Wahl …«

 »Aber Sie würden jemand anderen vorziehen?«

 »Weil ich wohl nicht von Ihnen verlangen kann, ihn aus diesem Grund rauszuwerfen, wollte ich Ihnen mitteilen, daß ich vom Flug zurücktrete.«

 In rascher Abfolge schaute Axelrod überrascht, gequält, verwirrt, nachdenklich, neugierig und dann wieder gequält. Wie war diesem Mann, der einem offenen Buch glich, nur eine solche Karriere gelungen? Es sei denn, daß gerade das sein Erfolgsgeheimnis war – daß er mit dieser Offenheit den Menschen sein wahres Wesen offenbarte und damit ihr Vertrauen gewann. Falls dem so war, dann hielt sie das für eine originelle Methode. Und daß sie nicht kalkuliert war, machte sie um so erfolgreicher.

 Axelrod lehnte sich im lederbezogenen Liegesessel zurück, verschränkte die Finger im Nacken und legte die Füße auf eine Ottomane. Sein Gesichtsausdruck war nun undurchdringlich.

 »Reden Sie.«

 »Ich könnte nicht ohne …«

 »Zumal es meine Entscheidung vielleicht doch beeinflußt hätte.«

 »Ich wußte nicht, wen Sie auswählen würden. Oder wie ich mich dabei fühlen würde.«

 »Aber Sie wollen immer noch fliegen.«

 »O ja, aber nicht allein. Nicht für zweieinhalb Jahre.«

 »Und ich soll Sie nun zum Mars schicken? Was, wenn Sie dort ankommen und dann keine Lust haben, Ihre Arbeit zu tun?«

 »Das würde mir nicht passieren; schließlich habe ich dafür trainiert …«

 Er lachte. »Mit solchen Sprüchen können Sie die Presse aber nicht abspeisen.«

 »Ach.«

 »Entweder sagen Sie ihnen alles oder nichts. Ich neige jedenfalls zu vorbehaltloser Offenheit.«

 »Das habe ich schon gemerkt.«

 »Scheint mir ehrlicher zu sein.«

 »Ich will auch ehrlich sein. Ich glaube nur nicht, daß ich es aushalten würde, Viktor zu verlassen und so lang von ihm getrennt zu sein.«

 »Dann ist Viktor also Ihre große Liebe. Der Russe.«

 »Ja.« Doch war es wirklich Liebe? Das hatte sie sich bisher nicht einmal selbst eingestanden, und schon gar nicht Viktor.

 »Ich verstehe.« Er schaute aus dem Panoramafenster, das die ganze Breite des Büros einnahm. »Die NASA mag ihn und schätzt ihn als Piloten. In dieser Hinsicht gibt es kein Problem. Doch wie wirkt er im Fernsehen?«

 Die Frage erstaunte sie. Sie fand Viktor sehr attraktiv, aber freilich war er nicht der typische amerikanische Blondschopf wie Marc. Sie lächelte und gestattete sich die Bemerkung: »Nun, ich meine, daß er blendend aussieht, aber ich bin natürlich voreingenommen …«

 »Hat er Präsenz?«

 »Äh … ich glaube schon.«

 »Glauben Sie, daß Sie in der Lage sind, die Sache mit Fingerspitzengefühl zu handhaben?«

 Sie kam sich vor wie ein schlechter Schüler, der zum Rektor zitiert wurde und nicht annähernd begriff, was überhaupt los war. Sie schindete Zeit, indem sie erst einmal einen Schluck Saft nahm. Axelrod gab ihr keine Hilfestellung, sondern lehnte sich nur im Sessel zurück und betrachtete die Decke.

 Bisher war die Unterhaltung ganz anders verlaufen, als sie erwartet hatte. Sein Schweigen zerrte an ihren Nerven. Plötzlich schoß der Gedanke ihr durch den Kopf, daß, falls sie aus der Mission ausstieg, zwangsläufig auch der Grund zur Sprache kommen würde. Und dann wäre sie gezwungen, alles ihren Eltern zu beichten. Ihre Mutter, die selbst Astronautin gewesen war, würde Verständnis dafür haben. Im Gegensatz zu ihrem Vater, dem Viktor schon bei der ersten und bisher auch einzigen Begegnung unsympathisch gewesen war. Also würde ihr Leben auf absehbare Zeit kompliziert bleiben …

 »Überraschung!« Axelrod setzte sich gerade hin und zeigte wieder ein reges Mienenspiel. »Die Vorstellung gefällt mir.«

 »Welche Vorstellung?«

 »Daß Liebespaare zum Mars fliegen. Das sorgt bestimmt für höhere Einschaltquoten. Zuerst kommt eine rauschende Hochzeit. Das Thema läßt sich auch für Werbesendungen vermarkten, wenn wir es richtig anstellen. ›Was würden Sie auf die Hochzeitsreise zum Mars mitnehmen?‹ Das würde den Miederwaren-Fabrikanten die Möglichkeit bieten, eine ganze Kollektion Niedergravitations-Dessous zu kreieren.«

 Sie fand das zum Lachen, doch es war sein voller Ernst. Er war glücklich und zufrieden.

 »Sie wollen Viktor – Sie kriegen ihn. Ich stehe hinter meiner Besatzung.«

 Hochzeit? Viktor heiraten? »Ich weiß wirklich nicht, ob wir schon so weit sind.«

 Axelrod schaute erstaunt. »Ich glaube, das ist die einzige Möglichkeit.«

 »Wieso?«

 »Die ganze Welt sieht zu. Ich will nicht, daß die Leute mir vorwerfen, mein Programm würde den heiligen Bund der Ehe zersetzen.«

 Sie schaute ihn an. Sie war perplex, versuchte aber, sich nichts anmerken zu lassen. War er nicht selbst schon zum dritten Mal verheiratet? »Ich sehe das auch so«, sagte sie mit Bedacht. »Ich brauche nur noch etwas Zeit.«

 »Aber lassen Sie sich nicht zu lange Zeit.«

 »Nun … ich bin damit einverstanden, aber ich muß noch mit Viktor sprechen.«

 »Sicher, sicher. Aber keine Hochzeit und keinen Viktor auf diesem Flug.«

 »Marc …«

 »Der einzige Unterschied besteht darin, daß Sie nicht mit ihm schlafen.«

 »Und der Unterschied hier besteht darin, es vor laufender Kamera zu tun?«

 »Darauf können Sie wetten.« Sein Lächeln war offen, ohne Arg und Falsch. Oder war er doch ein guter Schauspieler? Sie hatte keine Ahnung.

 Dann brach die Astronautin in ihr wieder durch. »Äh … müßte das Habitat denn nicht modifiziert werden, um ein weiteres Besatzungsmitglied aufzunehmen?«

 »Keine Änderungen«, tat Axelrod dieses Ansinnen ab und fuchtelte mit beiden Händen. »Dafür ist es nun zu spät. Das Habitat befindet sich bereits im Bau.«

 »Aber …«

 »Ich werde Marc rauswerfen. Um Ihnen die Wahrheit zu sagen, der einzige wesentliche Unterschied zwischen ihm und Viktor bestand darin, daß Marc besser aussieht und sich besser auszudrücken vermag.«

 »Kein … kein besserer Flieger?«

 »Viktor ist eine Idee besser, wie aus den Simulationen hervorgeht.«

 Eine Woge der Erleichterung, mit Verwirrung gepaart, schlug über ihr zusammen. Marc war ein guter Freund. Das hatte sie nicht kommen sehen. »Ehrlich gesagt, hätte ich nie gedacht, daß Sie … ich bin…«

 »Brauchen Sie auch nicht. Ich werde das erledigen. Sie kümmern sich um den Mars, ich kümmere mich um die Erde.« Er blinzelte.

 »Arbeitsteilung. Dann wollen wir mal das große Datum festlegen.«

 * * *

 Viktor war ein schwieriger Kandidat.

 Nicht daß es großer Überredungskünste bedurft hätte. Julia stellte zu ihrer Überraschung fest, daß er angetan war von der Idee, zu heiraten. Was seine komplizierte russische Seele belastete, war der Umstand, daß sie überhaupt erst bei Axelrod vorstellig geworden war.

 Als Pilot wäre er Kommandant der Mission. Er rechnete jedoch mit einem Akzeptanzproblem, weil ihm die Legitimation des demokratisch gewählten Anführers fehlte.

 Marc tobte. Er gab Julia die Schuld und warf ihr vor, daß sie ein Komplott geschmiedet hätte, um ihn aus der Besatzung zu verdrängen. Dann war er verschwunden.

 Doch Raoul und Katherine schienen sich schnell mit den veränderten Gegebenheiten abgefunden zu haben. Raoul hatte sich seit jeher besser mit Viktor verstanden als mit Marc. Zumal sie als Paar stumme Zwiesprache hielten.

 Den größten Ärger hatte Julia mit ihrem Vater. Harry bezeichnete es als ›Schrotflinten-Hochzeit‹ und wollte sich einfach nicht für seine Tochter freuen. In mancherlei Hinsicht war Australien noch nicht im einundzwanzigsten Jahrhundert angekommen, sagte sie sich. Er hätte sich gewünscht, daß Viktor bei ihm um die Hand seiner Tochter angehalten und ihn nicht vor vollendete Tatsachen gestellt hätte.

 Genauso wenig gefiel es ihm, daß Axelrod auf eine Entscheidung gedrängt hatte. Als man ihm eine seit langem geplante Dienstreise nach Afrika anbot, nahm er dankend an. Damit hatte er eine gute Ausrede, um nicht an der Hochzeitsfeier teilnehmen zu müssen.

 Also unternahm ihre Mutter, Robbie, die Reise allein in einem von Axelrods Privatflugzeugen.

 Axel stellte jedem Besatzungsmitglied einen Pressesprecher zur Seite. Die hatten sie auch nötig. Wegen der bevorstehenden Hochzeit erlangte das Thema ›Sex im Weltraum‹ nämlich ungeahnte Aktualität, und sie wurden zur Zielscheibe für die Boulevardzeitungen.

 Sie waren nun nicht mehr bloß ein Team, sondern Die Paare. Julia und Viktor, Raoul und Katherine. Die Presse wurde zu einem gefräßigen Monster. Eltern, Freund und Feind, Vorgesetzte, die sie kaum kannten – alle wurden dankbare Ziele für die sensationslüsterne Journaille.

 Die NASA hatte der Presse viele Fronten eröffnet, um die Astronauten zu traktieren. Axelrod sorgte unverzüglich für die richtige Einstellung der vier. »Tatsache ist«, erklärte er ihnen, »daß ihr nun eine Ware seid. Ich will euch nicht verschleißen.«

 »Ich bin keine Ware«, sagte Katherine ohne Umschweife.

 »Dann eben Partner«, sagte Axelrod gleichmütig. »Partner des Konsortiums.«

 Raoul sprang für seine Frau in die Bresche. »Ich glaube, daß wir die Rechte an unserer Geschichte haben.«

 »Das stimmt.« Axelrod nickte heftig. Er saß auf seinem Mahagoni-Schreibtisch, wobei außer ihm nur noch die vier im Raum waren.

 Ein solches Treffen im kleinen Kreis war eine Seltenheit. Er hatte Champagner kommen lassen, um die ›Konsolidierung‹ des Teams zu feiern, wie er es nannte.

 »Dann sollten wir der Presse auch persönlich Rede und Antwort stehen«, sagte Raoul.

 »Das werdet ihr – wenn ihr die Früchte erntet. Im Moment seid ihr aber noch im Training.«

 »Gut«, sagte Viktor. »Wir haben also Sprechverbot mit diesen Kameraden.«

 Axelrod lächelte. »Einen Maulkorb will ich euch nun auch nicht verpassen. Wir werden die Pressekonferenzen aber leiten. Ihr behaltet eure Geschichten vorerst für euch, und unsre Rechtsabteilung wird für die Erfüllung eurer Verträge sorgen.«

 »Verträge?« fragte Viktor.

 »Eure Memoiren, Interviews und so weiter«, sagte Axelrod jovial.

 »Ihr wollt doch zurückkehren und eure Geschichte erzählen, oder?«

 Sie gehörten nun zur Prominenz. Die Welt geriet in einen ›Mars-Taumel‹, und die vier rückten in den Mittelpunkt des öffentlichen Interesses.

 Zuerst wurden sie zu allen großen gesellschaftlichen Ereignissen in Houston eingeladen, die von Leuten veranstaltet wurden, die ihnen völlig unbekannt waren. Später erhielten sie Einladungen aus dem ganzen Land. Möchtegern-›Mega-Milliardäre‹ – mit dieser Bezeichnung hatte die Presse wohl etwas danebengegriffen – erboten sich, sie mit Privatflugzeugen zu Nobelherbergen zu fliegen. Geld spielte keine Rolle. Jede Party wurde zum Kracher, wenn einer oder gar ein Paar der Mars-Astronauten anwesend war.

 »Wieder so ‘ne große Sause«, sagte Julia eines Morgens, während sie die letzten Einladungen sichtete. »Findet in New York statt. Hast du Lust?«

 »Halligalli machen? Ich glaube nicht. Zu viel Kaviar ist schlecht für die Figur, und schließlich müssen wir in Form bleiben.« Mit gequältem Gesichtsausdruck legte er sich die Hand auf die Leber.

 Das war ein Spiel, das sie sich ausgedacht hatten. Julia las Viktor die schärfsten Einladungen vor, und er tat so, als ob er sie ernst nähme.

 Das war ihre Art, mit der verrückten Situation fertig zu werden.

 Als Astronauten waren sie ›Dutzendgesichter‹ gewesen und hatten sich unter hundert anderen verloren. Niemand hatte sie auf der Straße erkannt, sie um ein Autogramm gebeten oder irgendwohin eingeladen. Und nun waren sie plötzlich Hyper-Stars und Mega-Prominente, die außerhalb des JSC auf Schritt und Tritt von Paparazzi-Rudeln verfolgt wurden. Axelrods Sicherheitsdienst schob sie zwischen den abgeschirmten Unterkünften und dem Trainingszentrum hin und her.

 Sie hatte freilich nicht damit gerechnet, daß ihr Leben derart aus den Fugen geraten würde. Wenigstens waren die gehässigen Kommentare, die in ein paar Käseblättern erschienen waren, eingestellt worden, nachdem sie ihre Hochzeit bekanntgegeben hatten. Schon erstaunlich, welch disziplinierende Wirkung so ein Blatt Papier mit einem Behördenstempel hatte. Trotzdem hatte sie das Gefühl, das alles sei aus heiterem Himmel über sie hereingebrochen, während sie gerade mit anderen Dingen beschäftigt war. Mit ihrem Beruf zum Beispiel.

 »Es wäre mir lieber, die Leute würden uns erst dann feiern, wenn wir auch etwas geleistet haben.«

 »Ja. Aber vielleicht werden sie dann keine Gelegenheit mehr dazu haben.«

 Gut gebrüllt, Löwe, sagte sie sich mißmutig. Vielleicht ist unser Tod das einzige, woran man sich noch erinnern wird.

 * * *

 4. Juli 2015.

 Eine Axelrod-Ironie, am Unabhängigkeitstag ›die Freiheit zu verlieren.‹ Die Hochzeit fand sechs Wochen später auf Axelrods Privatinsel vor der Küste von North-Carolina statt.

 »Nur eine schlichte Hochzeit im Garten«, sagte er zu Julia und Viktor. »Überlaßt alle Vorbereitungen mir. Ihr konzentriert euch auf den Mars.«

 Das war ganz in Julias Sinn. Sie mochte nämlich keine Hochzeitszeremonien und war auch nicht daran interessiert, eine zu organisieren. Für den Fall, daß sie überhaupt heiraten sollte, hatte sie sich immer vorgestellt, daß die Ehe im Standesamt geschlossen würde, in Anwesenheit von ein paar Freunden.

 Doch hier stand sie nun, in einem langen weißen Kleid und sah aus wie ein Modell für Brautkleider. Ihr kurzes brünettes Haar war sorgfältig frisiert. Sie trug einen Schleier und hatte einen Blumenstrauß in der Hand. Nach dem langen Training fühlte sie sich wie ein Schmetterling, der aus dem Kokon des Raumanzugs geschlüpft war. Axelrod hatte sie schon vor zwei Tagen eingeflogen und ihr eine Schönheitsbehandlung angedeihen lassen. Die bestand aus einer Abfolge von Fangopackungen, Gesichtsmasken, Frisur- und Schminkberatung; und auf den letzten Drücker war die Anprobe des Brautkleids erfolgt. Weil sie frühestens in drei Jahren wieder die Gelegenheit zu solchen kosmetischen Exzessen bekommen würde, ließ sie die Prozedur mit einem geduldigen Lächeln über sich ergehen.

 »Meine Güte«, sagte Robbie und trug ihr Lidschatten auf. »Du siehst toll aus, Jules.« Sie schniefte. »Ich wünschte, dein Vater wäre hier.«

 Julia vermißte ihn sehr. Harry war ein ausgesprochener Familienmensch, und sie hatten seit Jahren ein enges Verhältnis. Der Tod von Julias Bruder Bill hatte die drei zu einem monolithischen Block zusammengeschweißt.

 Und doch wollte er nicht zu ihrer Hochzeit kommen. Was gefiel ihm an Viktor nicht?

 In Harrys Abwesenheit übernahm Axelrod den Part des Brautführers. Weil er wieder einmal allein lebte, war Julias Mutter eine Woche vorher aus Australien gekommen, um der Hochzeit eine persönliche Note zu verleihen. Doch war es trotz ihrer Bemühungen eine Massenveranstaltung geworden.

 Die Journalisten wurden in die Kategorien ›eingeladen‹ und ›nicht eingeladen‹ unterteilt. Erstere ließ Axelrod mit Booten vom Festland abholen, und letztere starteten mit gemieteten Motorbooten und Helikoptern eine Invasion der Insel.

 Unmengen von Speisen und Getränken wurden per Schiff und Hubschrauber auf die Insel gebracht. Wenn die JSC-Truppe und die Medienleute schon feierten, dann aber richtig.

 Es war soweit. Ihre Mutter ging. Es klopfte an der Tür. Julia zögerte einen letzten Moment, bevor sie einem strahlenden Axelrod in einem hellbeigen Anzug Einlaß gewährte. Er genoß das Ganze sichtlich.

 »Fertig, meine Liebe?« Er trug ihr seinen Arm an, und sie gingen durch das palastartige Haus in den prächtigen Garten.

 * * *

 Ihre Mutter schickte Julia eine Kopie des Briefs:

 AN: Hbarth@mesh.com

 VON: Rbarth@isc.com

 5. Juli 2015

 Lieber Harry,

 Du hast wirklich eine tolle Party versäumt! Die Axelrod-Insel sieht aus wie in diesen alten Filmen über den amerikanischen Süden. Es ist kein Haus, sondern ein Palast, der mit großen Sende- und Empfangseinrichtungen ausgerüstet ist. John muß nämlich in der Lage sein, jeden Ort auf der Erde zu erreichen. Ein weißes Herrenhaus, mit Säulen natürlich. Ich war in einer richtigen Suite untergebracht.

 Im Schlafzimmer war ein Kamin, und im Bad stand eine Wanne auf einem Sockel, an der selbst Kleopatra ihre helle Freude gehabt hätte.

 Mit Einhebel-Armaturen für kaltes und warmes Wasser.

 Die ›schlichte Gartenzeremonie‹ war natürlich alles andere als schlicht. Essen und Trinken, daß die Tische sich bogen, Live-Musik, Zelte und so weiter. Die Leute feierten bis in die frühen Morgenstunden. Das halbe JSC muß dagewesen sein und viele NASA-Führungskräfte von anderswo. Es sah aus wie eine Versammlung der The Mars Society. Und er hatte einen Haufen Reporter eingeladen.

 Aber sie benahmen sich ganz manierlich, und ihre Plätze waren während der Zeremonie mit einem Seil von den anderen Rängen abgeteilt.

 Doch die Paparazzi waren eine echte Plage! Sie haben die Insel mit Hubschraubern und Schnellbooten heimgesucht! Nur wegen unserer Julia! Aber sie war es wert. Sie war eine wunderschöne Braut!

 Und Viktor vermochte nicht den Blick von ihr zu wenden. Er war ja so glücklich. Ich weiß, wie du über ihn denkst, aber ich bin sicher, daß er sie liebt. Er hat mich herzlich begrüßt und gesagt, es sei ihm eine Ehre, nun zu Julias Familie zu gehören. Seine Eltern sind tot, mußt du wissen, und er ist so weit vom Rest seiner Familie entfernt.

 Die eigentliche Zeremonie war schnell vorbei. Raoul und Katherine waren Brautzeugen, und Axelrod ist für dich als Brautführer eingesprungen. Sie hatten sich für eine standesamtliche Trauung entschieden, und John hatte einen Richter bestellt – ich glaube, es war ein Freund von ihm, ein Richter am Obersten Gericht von North Carolina. Die Sängerin war sehr gut. Sie sang ›Amazing Grace‹ und noch ein paar andere Lieder mit einem Hauch von Jazz.

 Die Torte war unglaublich. Es war natürlich der Mars: eine große Kugel mit rotem Zuckerguß. Julia mußte sie anschneiden – mit einem Laser!

 Julia scheut die Öffentlichkeit. Genauso wie damals unser Bill. Sie setzte also ihren professionellen Gesichtsausdruck auf und rang sich manchmal ein Grinsen ab. Doch ich wette, daß sie es im großen und ganzen doch genossen hat. Aber wie hätte es auch anders sein sollen, wenn man der Mittelpunkt des Universums ist?

 Das war’s auch schon. Ich bin geschlaucht. Es gibt noch viel mehr Bilder – ich habe nur ein paar per E-Mail mitgeschickt, damit du eine Vorstellung von der ganzen Sache bekommst.

 Hoffe, deine Dienstreise hat den gewünschten Erfolg. Deine letzte Nachricht über das Lager der Wilderer ist mir schon an die Nieren gegangen. Was für eine schreckliche Vorstellung, daß die letzten Tiere in freier Wildbahn abgeschlachtet werden – und nur des Fleischs wegen!

 Ach, eins habe ich noch vergessen. Die Kinder verbringen hier die Flitterwochen. Raoul und Katherine bleiben auch noch da. Das dürfte der einzige Ort sein, an dem die vier ungestört sind. Und ich freue mich auch auf ein paar ruhige Tage an diesem lauschigen Plätzchen.

 Ich werde am Wochenende zurückfliegen.

 Du fehlst mir, du alter Knurrhahn! Paß auf dich auf!!

 Alles Liebe,

 Robbs

 * * *

 Mit Axelrod an der Seite stürzte Julia sich in die Hochzeit. In gewisser Hinsicht war das der schlimmste Teil der ganzen Mission.

 Sie hatte sich noch immer nicht an den Medienrummel gewöhnt – Teleobjektive, Mikrofone, lautstark vorgetragene Fragen. Doch es hatte nichts mit ihrer Person zu tun. Sie war nur eine Astronautin, ein Objekt, das ins Fadenkreuz der Medien geraten war. Doch das hier war anders. Sie kannte nämlich einen Großteil der Gäste, die verzückt (so schien es zumindest) und mit großen Augen dem Schauspiel beiwohnten. Trotz des prächtigen Brautkleids kam sie sich nackt vor.

 Axelrod beugte sich herüber und flüsterte ihr ins Ohr: »Mit einer kleinen Atombombe könnte man jetzt die gesamte Mars-Fraktion wegpusten.«

 Diese Sprache verstand sie. Die Bemerkung aktivierte ihre professionellen Instinkte. Axelrod hatte recht. Sie erspähte Bob Zubrin, Axelrods Mars-Guru und viele der Mars-Forscher, die schon lange Jahre im Dienst der NASA standen – Chris McKay, Carol Stoker, Nathalie Cabrol, Geoff Briggs, John Connolly und andere. Ein paar waren schon pensioniert, und alle waren etwas älter geworden, doch der Begeisterung tat das keinen Abbruch.

 Wieso sind sie alle gekommen? Die Träumer …

 Und auch ein paar nüchterne Rechner. Sie waren aus einem Grund gekommen, den niemand von ihnen in Worte zu kleiden vermochte.

 Hochzeit, Mars …

 Und dann erkannte sie Viktor. Und alles andere fiel von ihr ab. Er grinste in schierem Entzücken und streckte – was im Protokoll nicht vorgesehen war – den Arm zu einer Begrüßungsgeste aus. Sie nahm seine Hand und wußte, daß sie genau das richtige tat.

 Als sie später die Zeremonie Revue passieren ließ, war alles, woran sie sich erinnerte, der liebevolle Ausdruck in seinen Augen. Sie hatten sich gesucht und gefunden.

 Kapitel 5

 11. Januar 2018

 Obwohl Marc sich redlich bemüht hatte, war das Abendessen keine Gaumenfreude.

 Er war der Feinschmecker der Besatzung und versuchte, immer neue Variationen aus der schmalen Palette der Nahrungsmittelvorräte zu zaubern. Doch das beschränkte Potential der Vorräte für neue Geschmacksrichtungen war längst ausgereizt, und nun stopften sie den Mampf nur noch in sich hinein. Hauptsache, sie wurden satt.

 Dennoch mußten sie dem Luxus nicht ganz entsagen. Marcs Ente in Burgunder-Sauce nach dem Rezept eines angesagten Restaurants in Los Angeles, Original-Borschtsch aus einer russischen Bäckerei in San Francisco, Enchiladas aus violettem Mais aus New Mexico, Känguruh-Steaks und andere exotische Gerichte. Die Liste war recht umfangreich. Doch schmeckten Tiefkühlgerichte lange nicht so gut wie frisch zubereitete Speisen.

 Die Speisen an sich und der Akt der Nahrungsaufnahme waren Elemente eines ausgefeilten Konzepts, welches das psychische Wohlergehen der Besatzung im Blick hatte. In dieser Hinsicht hatte Axelrod keine Abstriche am Budget vorgenommen. Niemand auf der Erde wußte, welche Probleme sich vielleicht daraus ergaben, für so lange Zeit in einer Blechdose auf einem lebensfeindlichen Planeten eingesperrt zu sein. Deshalb hatten die Psychologen die Mahlzeiten zu ausgedehnten Ruhephasen aufgewertet. Das eröffnete der Besatzung die Möglichkeit, miteinander zu kommunizieren, sich zu entspannen und schmackhafte, nahrhafte Nahrung zu sich zu nehmen. Julia besaß ein Depot mit lauter guten Sachen – Suppen, Fleischklöße, Meeresfrüchte, Haferflocken. Jeder hatte eine Auswahl seiner Lieblingsgerichte mitgenommen. »Man muß Anklänge an die Heimat heraufbeschwören«, hatte ein Psycho-Onkel gepredigt. Und wie ein Schlaumeier sich ausdrückte, war Essen die einzige angenehme Tätigkeit, die man dreimal am Tag verrichten konnte, noch dazu jeden Tag.

 Monate vor dem Start hatten die Besatzungsmitglieder einen detaillierten Fragebogen zu ihren Eßgewohnheiten ausgefüllt und im Anschluß daran ein Gespräch mit einem Ernährungsberater geführt.

 Nachdem der Computer mit allen Angaben gefüttert worden war, erstellte ein Programm mit der Bezeichnung ›Creative Cuisine‹ einen Speiseplan, für dessen praktische Umsetzung die Kombüse auch ausgerüstet war. Auf dem Speiseplan wechselten die Lieblingsgerichte der Besatzungsmitglieder und das Repertoire in monatlichem Turnus sich ab. Natürlich war der Nährstoffgehalt der Gerichte auf die Erfordernisse des Programms abgestimmt, was letztlich doch zu einer gewissen Vereinheitlichung führte. Die Nahrungsaufnahme während der Mission sollte zelebriert werden, als ob man in regelmäßigen Abständen sein Lieblingsrestaurant besuchte. Gewiß, der Speiseplan war den Besatzungsmitgliedern vertraut, doch Vertrautheit war auch ein stabilisierendes Element. Soweit jedenfalls die Theorie.

 Sie aßen schichtweise in der winzigen Bordküche. Auf dem Hinflug entsprach Julia den Erwartungen der Öffentlichkeit und stellte sich pflichtschuldig an den Herd; weil die anderen jedoch regelmäßig ihre Kochkünste bemängelten, wurde sie schließlich von ihrem Amt als Köchin entbunden.

 Das focht Julia, die mitnichten eine Feinschmeckerin war, aber nicht an. Essen war für sie nur ein notwendiges Übel. Nahrung war Brennstoff, der den Menschen Kraft für den Tag gab und die ›kleinen grauen Zellen‹ nährte, wie ihr Lieblingsdetektiv sagte. Doch im Gegensatz zum Gourmet Poirot war ihr Gaumen anspruchslos. Die Studentenzeit hatte sie mit einer minimalistischen Küche überstanden. Es hatte fast schon ihre Fähigkeiten überstiegen, eine Tüte Nudeln in kochendes Wasser zu schütten. Viktor scherzte, er hätte sie gewiß nicht ihrer hausfraulichen Qualitäten wegen genommen. Vor der Mission hatte er meistens für beide gekocht und auch ihren Fragebogen ausgefüllt. »Entweder das«, hatte er gesagt, »oder wir müssen uns auf dem Mars Hamburger reinziehen – oder, noch schlimmer, Soja-Brätlinge.«

 Doch der Technik waren Grenzen gesetzt. Vor allem das tiefgekühlte Gemüse widersetzte sich der kreativen Zubereitung in der Mikrowelle, doch ließ Marc sich nicht entmutigen. Er und Julia versuchten, im Gewächshaus Frischgemüse zu ziehen. Er hatte darum gebeten, sein Depot mit einer breiten Gewürzpalette zu bestücken.

 Die weniger gelungenen Versuche hatten ihnen Bauchgrimmen beschert, doch war das Essen immer noch um Längen besser als der gefriergetrocknete Schlangenfraß der NASA.

 »Was habt ihr beide während unserer Abwesenheit denn gemacht?«, fragte Julia später über dem leicht klumpigen Pudding.

 Die schokoladenbraune Farbe kaschierte die sichtbaren Spuren des Marsstaubs, doch dafür knirschte er zwischen den Zähnen.

 Marc leckte gründlich den Löffel ab. »Wir haben wieder Bohrungen in den Pingo-Hügeln durchgeführt, weißte. Haben etwas … Interessantes gefunden.« Er widmete sich wieder dem Pudding.

 Julia warf einen Blick auf Viktor. Irgend etwas war im Busch.

 Wenn man für zwei Jahre mit jemandem zusammenlebte, lernte man, jedes Mienenspiel zu interpretieren.

 Vor zwanzig Jahren hatten NASA-Wissenschaftler, die auf der Erde die Daten der Viking-Fotos analysierten, ein Feld mit Dutzenden regelmäßiger, dreißig Meter hoher Hügel im Norden des Thera-Kraters entdeckt. Sie vertraten die Auffassung, daß es sich bei den Hügeln in Wirklichkeit um Pingos handelte, mit einer Geröllschicht überzogene Eiskuppen, wie man sie von der irdischen Arktis kannte. Doch bisher waren Marcs Bohrungen in einem Medium, das sich als Salz- und Geröllschichten entpuppte, erfolglos geblieben.

 »Was habt ihr also gefunden?«, fragte Viktor.

 Marc stand auf. »Kommt mit, ich werde es euch zeigen«, sagte er mit einstudierter Gelassenheit. »Ihr seht es auf dem Robot-Monitor.

 Raoul ist sowieso mit dem Abwasch an der Reihe.«

 Aha. Es ist eine große Sache. Sie verzichtete darauf, ihm vorzugreifen. Soll er es auf seine Weise tun. Auf jeden Fall hatte sie ihren Spaß.

 Sie gab Viktor Hilfestellung, als er sich schwerfällig erhob und zum Leitstand humpelte. Das Band war bereits eingelegt und mußte nur noch abgespielt werden. Marc und Raoul mußten das geplant haben. Julia fragte sich, wieso sie die Aufnahme überhaupt gemacht hatten.

 Sie nahmen auf den herumstehenden Stühlen Platz, und Marc begann den Vortrag. »Bei der Analyse der Videodaten des Robots habe ich einen Hügel gefunden, über dem der Morgennebel etwas dichter zu sein beziehungsweise sich länger zu halten schien. Habe es mir damit erklärt, daß die Regolith-Kruste etwas dünner war als bei den anderen, wißt ihr.«

 Der Fuhrpark der Basis bestand aus zwei offenen Dünen-Buggys von der Größe eines VW-Käfers, die die Besatzung für Nahaufklärung bis zu einem Radius von fünfundzwanzig Kilometern nutzte.

 Durch den gleichzeitigen Einsatz der Buggys vermochten zwei Personen die Bohrausrüstung zu transportieren. Die Fahrzeuge hatten ursprünglich zum robotischen Mars-Vorposten gehört, den die NASA im Jahr 2010 eingerichtet hatte, um die Landezone zu erkunden. Anfangs waren die Buggys über Telepräsenz von der Erde aus gesteuert worden und später vom Habitat der Zubrin-Basis aus.

 Gleich nach der Ankunft hatten Raoul und Viktor die Buggys zu Zweisitzern mit einer zusätzlichen manuellen Steuerung umgerüstet. Wenn sie die Fahrzeuge einmal nicht brauchten, wurden sie im Automatik-Modus losgeschickt, um Aufnahmen von Gebieten zu machen, die für die Besatzung oder Wissenschaftler auf der Erde von Interesse waren.

 Marc schaltete auf Wiedergabe. Ein großer roter Hügel füllte den Bildschirm aus.

 Julia schauderte beim Gedanken an die beißende Kälte, die an jenem Morgen geherrscht hatte, als sie und Marc den Dunst über den Kuppen zum erstenmal gesehen hatten. Sie hatten die Anzugsheizung bis zum Anschlag hochgedreht und die Formationen betrachtet, die wie in farbenfrohe Decken gehüllte Pinguine aussahen. Ihre Bilder prangten nun auf dem Deckblatt eines Modekatalogs, und sie trugen natürlich die Parkas und Hosen, die unter dem Markennamen Marswear? verkauft wurden. Das war der letzte Schrei der Outdoor-Mode, und die Lizenzgebühren trugen zur Finanzierung der Mission bei.

 Diese Fahrt hatten sie im großen Rover unternommen. Als sie sich anschickten, das Fahrzeug zu verlassen, hatte sie sich den Teewärmer geschnappt und ihn wie eine Skimütze getragen. Das war das erste Mal gewesen, daß sie ihn als zusätzlichen Kälteschutz benutzt hatte.

 »Wie ihr seht«, sagte Marc, »hat die Erhebung eine exponierte Seite. Also versuchte ich, eine horizontale Bohrung durchzuführen. Das ersparte es mir auch, die ganze Ausrüstung auf die Hügelkuppe zu schleppen.«

 Er fuchtelte mit der Fernbedienung herum und schaltete das Videogerät auf schnellen Vorlauf, so daß die beiden vermummten Gestalten wie Enten umherwatschelten, während sie die Ausrüstung aufstellten und die Bohrarbeiten in Angriff nahmen.

 Dann verlangsamte das Band sich wieder auf normale Wiedergabegeschwindigkeit, und das schwache, metallische Mahlen des sich in den Untergrund fressenden Bohrers war zu vernehmen. »An dieser Stelle waren wir etwa dreißig Meter tief. Der Bohrer durchstieß die harte Schicht nur langsam – wahrscheinlich Salze –, doch dann schraubte er sich plötzlich mit einem Affenzahn in die Tiefe. Genau

 … hier. Raoul liest die Tiefenmeßwerte ab und ruft mir zu, daß die Geschwindigkeit des Bohrers sich erhöht hätte. Ich schaltete den Bohrer ab, um die Spitze nicht zu verlieren. Nun ziehen wir den Bohrer heraus, und wie ihr seht, qualmt die Spitze.«

 Die Kamera fuhr das Bild heran.

 »Uiuiui«, sagte Julia begeistert.

 »Nach Rauch sah es jedenfalls aus, doch die Spitze war nicht heiß – nicht einmal warm.« Er lächelte und schaute Julia und Viktor verschmitzt an.

 »Wenn es also kein Rauch war – nein, warte, es war Wasserdampf!«, rief Julia. »Ihr seid auf Wasser gestoßen!«

 Marc grinste. »Genau. Die Spitze des Bohrers war nämlich pitschnaß und dampfte wie verrückt.« Weil der Mars so kalt und trocken war, kam Wasser auf der Oberfläche nicht im flüssigen Zustand vor, sondern sublimierte direkt von Eis zu Dampf. Die Mannschaft hatte ihre Anstrengungen bei der Wasserbohrung auf die Stellen konzentriert, wo Morgennebel auf Tiefenfeuchtigkeit hindeuteten.

 Auf dem Monitor hüpften die beiden vermummten Gestalten fröhlich herum.

 »Also doch Pingos.«

 »Scheint so.« Plötzlich sah Julia, wie sehr Marc sich freute. Das war ihr bisher gar nicht aufgefallen, so sehr hatte Viktors Unfall und die vulkanische Erscheinung sie beschäftigt.

 »Wie tief seid ihr runtergegangen?« fragte Viktor.

 Marc schaltete den Videorecorder ab. »Nicht ganz zehn Meter. Wir sind natürlich nochmal reingegangen, um es zu bestätigen. Haben einen Kaventsmann von Eiskern an Land gezogen.« Er grinste wieder.

 »Was sagt die Erde dazu?«

 »Ich hoffe nur, daß die Leute dort die richtigen Schlüsse daraus ziehen: ein weiterer Schritt in Richtung Kolonie«, sagte Julia.

 »Nun, auf jeden Fall wollten sie, daß wir ihnen alle verfügbaren Details senden. Das steht mal fest.«

 »Das ist eine großartige Neuigkeit!«, sagte sie geradezu enthusiastisch. »Süßwasser praktisch vor der Haustür.« Dann kam ihr eine Idee.

 »Es ist doch Süßwasser, oder?«

 »Ja. Ich habe die Suppe damit gekocht.«

 »Was? Mit Mars-Wasser? Hast du es wenigstens mit dem Massenspektrometer analysiert? Vielleicht ist es voller toxischer Metalle …«

 Er lachte. »Entspann dich. War nur ein Witz. Ich wollte die Analyse dir überlassen. Und einen Eisbrocken habe ich auch mitgebracht.«

 »Toll. Als ob man plötzlich feststellt, daß man an einem See wohnt.«

 »Eher ein zugefrorener See.«

 »Ein zugefrorener holpriger See.«

 »Typisch Mars.« Das war Raoul, der mit vier Tassen heißer Schokolade aus der Küche kam. »Auf der Erde würde man in Kuhlen und Rinnen nach Wasser suchen. Hier ist es genau umgekehrt – Wasser ist in Erhebungen gespeichert. Eine auf den Kopf gestellte Welt.«

 Sein Sarkasmus tötete manchmal Julias gute Laune, doch nicht heute abend. Das Hochgefühl, das sie wegen der Entdeckung verspürte, war durch keine noch so destruktive Bemerkung zu beeinträchtigen.

 »Einen Toast auf den ersten See auf dem Mars«, sagte sie. »Und auf die Entdecker.«

 Sie stießen mit den Tassen an und tranken.

 »Ich weiß auch, wieso Julia so fröhlich ist: sie glaubt, wir würden nun eine Badewanne im Gewächshaus aufstellen und einen Warmwasseranschluß legen.«

 »Das wäre mal eine Maßnahme. Doch zuerst: was sagt die Erde?«

 »Sie schlagen weitere Bohrungen vor, um herauszufinden, ob es sich bei allen Hügeln um Pingos handelt. Dem ersten Anschein nach ist das aber ausreichend.«

 »Ausreichend für die Regierung, wie es heißt«, sagte Raoul mit für ihn untypischer Sachlichkeit. Raoul war der beste Mechaniker im Team und äußerte sich gewohnheitsmäßig zynisch über Regierungen. Er hatte sogar etwas daran auszusetzen, daß die NASA einen separaten Vertrag mit dem Konsortium über die Bereitstellung geologischer Daten geschlossen hatte.

 »Zu dumm, daß wir nicht für die Regierung arbeiten, was?«, konterte Marc.

 Julia warf ihm einen erstaunten Blick zu. Während des kurzen Wortgefechts blieb zwar vieles ungesagt, aber alle verstanden die Chiffre. Spannungen bauten sich auf, je näher der Zeitpunkt des Starts rückte. Niemand wollte die Verantwortung für eine verspätete Rückkehr übernehmen. Die Suche nach unterirdischem Wasser war langsam verlaufen, was ein paar Sponsoren der Mission enttäuscht und zudem das Gespenst heraufbeschworen hatte, daß man das Team um eine Verlängerung des Aufenthalts bitten würde, um die Kartierung zu vervollständigen.

 Sie schienen nicht in der Stimmung, ihre Rückkehr zur Fumarole zu erörtern. Die Zeit drängte, und als nächstes stand der Starttest auf der Tagesordnung. Sie hielt es für ratsam, noch etwas zu warten, bevor sie ihr Anliegen zur Sprache brachte.

 Während der jahrelangen Zusammenarbeit mit diesen Jungs hatte sie nämlich gelernt, daß man den richtigen Zeitpunkt abpassen mußte, um den Deckel des männlichen Bewußtseins aufzuhebeln.

 Um zu dieser Erkenntnis zu gelangen, war sie durch die härteste Schule überhaupt gegangen: die NASA und das Weltall.

 Nach dem Ausstieg von Katherine hatten manche Stimmen auf eine reine Männer-Besatzung gedrängt. Viele NASA-Funktionäre hatten von vornherein keine Frau dabeihaben wollen. Die Teilnahme einer Frau würde zwangsläufig zu Spannungen führen, doch andererseits hatte die Hälfte des potentiellen Publikums eine Identifikationsfigur – so die subtile Kalkulation des Konsortiums.

 Selbst auf dem Mars wurde der unerklärte Krieg zwischen den Geschlechtern fortgeführt. Als einzige Frau auf der Mission hatte sie während der letzten Monate vor dem Start eine spezielle psychologische Beratung genossen. Ihre Hochzeit mit Viktor räumte das Problem aus, das die NASA verschämt als IBA deklarierte, Interpersonale Beziehungs-Aktivitäten. Statt dessen konzentrierten sie sich darauf, wie sie einem der ›Jungs‹ einen Fehler stecken konnte, ohne daß der also Düpierte sie gleich zu einem Stehpinkel-Duell herausforderte.

 Jemand befürchtete wohl, daß sie die zarten männlichen Egos verletzen würde, falls sie einem ihrer Kameraden einen Fehler nachwies.

 Sie mußte positiv und konstruktiv sein, aber indirekt, sagten die Psychologen. Keine Kritik an den Kameraden. Außerdem wurde sie angehalten, sich alte Studien über das Verhältnis zwischen Piloten und Copiloten bei Fluglinien zu Gemüte zu führen. ›Copiloten von Verkehrsflugzeugen bedienen sich indirekter Hinweise für die Korrektur von Pilotenfehlern, obwohl diese Fehler vielleicht tödliche Folgen haben‹, hieß es in einer der wissenschaftlichen Studien, die man ihr gegeben hatte. Die Hollywood-Drehbuchautoren haben wieder einmal das Thema verfehlt, war ihre erste Reaktion gewesen. Die Flugzeugkatastrophen, die in manchen Filmen inszeniert wurden und die mit schwülstigen Dialogen überfrachteten Cockpitszenen hatte es so nie gegeben.

 ›Flugkapitäne erteilen mehr als doppelt so viele Befehle wie Copiloten, nur um ihren Rang zu betonen. Aus den Unfallberichten der Fluggesellschaften geht jedoch hervor, daß Copiloten oft Pilotenfehler korrigieren müssen‹, hatte sie gelesen.

 Sie versuchte, dieses Szenario auf den Mars zu übertragen. Wie sollte sie jemanden darauf hinweisen, er habe die Luftschleuse nicht geschlossen, ohne daß der Betreffende das als Kritik empfand? Sie durfte auf keinen Fall brüllen: ›Mach die verfluchte Luftschleuse zu, oder sollen wir alle draufgehen?‹ Vielmehr sollte sie sagen: ›Würdest du mir wohl deinen Schal borgen? Irgendwo zieht es.‹ Und dann nach Luft schnappend auf den Boden fallen. Oder wie wäre es mit einer direkteren Ansprache wie: ›Ach, du wolltest wohl mal durchlüften?‹ Nach diesem Spruch lachte sie glucksend.

 Und für die Zuschauer zuhause. ›Dein Helm sitzt nicht richtig‹ gab es die Alternative ›Das ist eine ganz neue Art, den Helm zu tragen. Sieht richtig verwegen aus.‹

 Oder zu Viktor: ›Mein Schatz, gleich fährst du den Rover über die Klippe.‹ Bei diesem Kalauer hatte sie sich vor Lachen ausgeschüttet.

 Danach hatte sie immer Ausreden gefunden, sich vor den Beratungsgesprächen zu drücken. Schon die Vorstellung, sich in eine passive Rolle fügen zu müssen, widerstrebte ihr.

 Die klugen Ratschläge der Psychologen gingen ihr ohnehin zum einen Ohr rein und zum anderen wieder raus: ein paar lädierte Egos wären zu verkraften. Bei dummen Fehlern um den heißen Brei herumzureden, wäre jedoch tödlich. Der Mars verzieh nämlich keinen Fehler.

 Kapitel 6

 August 2015

 Sie hatte ein schlechtes Gewissen, nachdem sie Viktor in die Besatzung geholt hatte.

 Als sie in die Besprechung mit Axelrod gegangen war, hatte sie nicht im geringsten daran gedacht, Marc zu verdrängen – vielmehr hatte sie selbst sich auf einen Rücktritt eingestellt. Ihre NASA-Erfahrung hätte sie warnen müssen. Die Auswahl der Besatzungen erfolgte bei der NASA nach einem undurchsichtigen System, wobei Sympathie und Proporz wohl die größte Rolle spielten. Nichts geschah nur aus einem Grund. Im Missionsoperations-Direktorat war nach allen Regeln der Kunst gekungelt und intrigiert worden; doch nun wirkten diese Machenschaften so entfernt und bedeutungslos, als ob in China ein Sack Reis umgekippt wäre.

 Dennoch erforderte die Personalpolitik der NASA einen langen Atem und Lobbyarbeit – wie eben in der Politik –, und es gab reichlich Raum für Spekulationen. Aber nicht hier. Nachdem Axelrod seine Kalkulationen durchgeführt hatte, handelte er blitzschnell. Sie war zu solch einer konsequenten ›Menschenführung‹ nicht in der Lage. Sie hatte ein ausgeprägtes Gespür für ihre Schwachstellen und Verletzlichkeit. Sie und Viktor waren in Gefühlsdingen etwas unsicher und entsprachen damit dem Standardprofil der Astronauten – ihren Auftrag erledigten sie dynamisch und zupackend, doch fiel es ihnen schwer, über ihre emotionale Befindlichkeit zu sprechen, wie die aktuelle Psycho-Theorie behauptete. Doch bedeutete das nicht, daß sie kein Gespür für die Gefühle anderer Menschen gehabt hätte.

 Marcs Verletzung war auch für sie schmerzlich gewesen, obwohl sie seine Demission allenfalls mittelbar zu vertreten hatte.

 Allerdings hatte sie kaum Zeit, darüber zu grübeln. Nach dem Ausscheiden von Marc hatten sie sich in die Ausbildung gestürzt.

 Der Einsatz zentrifugaler Gravitation erleichterte die Fertigung in mancherlei Hinsicht. Montage- und Installationsarbeiten an der Raumschiffszelle wurden durch den Assistenten ›Schwerkraft‹ erheblich vereinfacht. Doch mußte man sich mit der neuen Technik erst einmal vertraut machen. Obwohl es sich um eine private Unternehmung handelte, orientierte die Arbeitsorganisation sich an den Abläufen bei der NASA: Operationsplanung, Kybernetik, EDV, Flugführung, Fahrzeugsysteme, Operations-Management, Nutzlast, Habitate, EVA.(EVA = Extra Vehicular Activities: Aufenthalt/Tätigkeit außerhalb des Fahrzeugs. – Anm. d. Übers.) Obendrein hatte Axelrod NASA-Veteranen eingestellt, die ihn bei der Ablauforganisation unterstützen sollten. Bald schwirrten Akronyme, abgehackte Sätze und kernige Sprüche durch die Luft.

 Dann setzte Axelrod eine weitere Besprechung mit den Astronauten in seinem Büro an, wobei er den Termin eine halbe Stunde vorher bekanntgab. Er hockte wieder auf dem Schreibtisch und strich akkurat den marineblauen Maßanzug glatt, bevor er zu sprechen anhob.

 »Wir sind ein Team, richtig?«

 Alle Anwesenden nickten. Julia nickte besonders heftig. Ihr gefiel es, mit welcher Effizienz Axelrod die Sache handhabte. Das Astronautenbüro der NASA war eine Arena ständiger Rivalitätskämpfe gewesen – das reinste Affentheater. Die Piloten sahen auf die Missions-Spezialisten herab. Die Veteranen musterten die Neuen mit Skepsis. Die Militärs betrachteten die Zivilisten als Weicheier. Und die Inhaber eines Doktortitels fühlten sich überhaupt als die Größten; sie blickten nämlich aus dem wissenschaftlichen Elfenbeinturm auf die Niederungen des Flugbetriebs hinab.

 »Nachdem ihr gehört habt, was ich euch zu sagen habe, müßt ihr euch einfach zusammenraufen.« Axelrod genoß das, nur daß sie den Grund dafür nicht kannte. Doch dann fiel bei ihr der Groschen: er war auch im Team. So nah, wie er dem Astronauten-Status jemals kommen würde. Er war quasi Erster unter Gleichen. Er wußte, wie man die Schichten des Fettgewebes der NASA durchtrennen mußte.

 Den besonderen Anforderungen an eine Mars-Mission mit nur vier Astronauten vermochte die NASA mit der bisherigen Strategie nicht gerecht zu werden. Der ideale Astronaut war austauschbar – das war die orthodoxe Doktrin. Weil für die Raumstation indes hochspezialisierte Experten benötigt wurden, geriet diese Doktrin nun ins Wanken. Und das Pflichtenheft für den Mars versetzte ihr den Todesstoß. Ohne spezielle Kenntnisse und Fertigkeiten wäre eine aus vier beziehungsweise sechs Leuten bestehende Besatzung gar nicht in der Lage, eine ganze Welt zu erforschen. Deshalb wiesen die Qualifikationsprofile dieses Teams fast keine Schnittstellen auf.

 »Höchste Geheimhaltungsstufe. Keinen Hinweis an die Presse oder sonst jemanden, nicht einmal ans Konsortium. Klar?«

 Sie alle nickten. Wie aufs Stichwort verließen Axelrods Assistenten den Raum.

 »Erinnert ihr euch an die Marsflug-Ausrüstung, die ich kaufen wollte? Die Prototypen? Nun, erst hat die NASA mich abblitzen lassen, und dann die Kameraden von der ESA. Also habe ich ein paar Industriespione beauftragt, den Verbleib der Ausrüstung zu ermitteln.« Er hob die Augenbrauen. »Ratet mal, wo der Krempel abgeblieben ist.«

 Keiner hatte eine Ahnung.

 »Ich habe ein Faible fürs Kriminalistische; Kriminalromane sind nämlich die einzigen Bücher, die ich lese. Ich mag die Detektivgeschichten, wo man die Teile wie bei einem Puzzle zusammenfügen muß. Nun kommt ein Auszug von dem, was meine Schlapphüte herausgefunden haben. Ingenieurskram.« Er runzelte die Stirn, wohl um sie vor der Fachsprache zu warnen, mit der er sie gleich bombardieren würde. »Es lautet wie folgt: ›In bimodaler Konfiguration arbeiten wir nach dem Start im ‘Leerlauf’ mit einer Wärmeleistung von 100 Kilowatt. Die Generatoren für die konventionelle Energieerzeugung werden durch eine Brayton-Energiewandler-Einheit [Turbo-Wechselstrom-Kompressor] mit Helium-Xenon-Treibmittel ersetzt.

 Ein verripptes Kühlersystem (nicht erforderlich beim Einsatz von Luftbremsen] führt die Abwärme ab. Darüber hinaus wird der durch die Abwärme verursachte Brennstoffschwund nach Triebwerkszündungen reduziert.‹ Wahnsinn!«

 »Meine Herren«, sagte Viktor kaum hörbar.

 Axelrod beachtete ihn nicht. »Also haben wir aufgrund dieses Hinweises den Schluß gezogen …«

 »… daß jemand eine Atomrakete baut«, sagte Viktor.

 Axelrod blinzelte, und zum erstenmal sah Julia, wie ein unsicheres Lächeln um seine Lippen spielte. »Woher wissen Sie das denn?«

 »Hier wird beschrieben, wie man eine thermonukleare Rakete für die Erzeugung von Elektrizität verwendet«, erklärte Viktor. »Nach der Beschleunigungsphase steht das Festbrennstoff-Antriebssystem zur Verfügung. In den Uran-235-Platten ist noch reichlich Energie gespeichert. Wenn man nun die Kernspaltung moderiert und Wasser oder eine andere Flüssigkeit zwischen den Platten zirkulieren läßt, werden alle Systeme des Schiffs mit Strom versorgt.«

 Die anderen nickten. Für Julia klang das plausibel. Doch Axelrod starrte Viktor entgeistert an. »Alle Teufel der Hölle, Sie haben recht.

 Meine Spione brauchten noch einmal drei Wochen, um das herauszufinden.«

 »Haben eben keine Ahnung von Raketen.«

 »Mir haben sie aber gesagt, sie würden etwas davon verstehen.

 Mein Stab war auch dieser Ansicht.«

 »Heuern Sie neue Schnüffler an. Ich kenne da ein paar Jungs von der Russenmafia, die bessere Arbeit leisten würden.«

 »Ich weiß, vielleicht sollte ich das wirklich tun.« Axelrod sog geräuschvoll die Luft ein und erlangte die Fassung zurück. »Vielleicht hat Viktor eine Ahnung, wer hinter dieser Botschaft steckt.«

 Viktor runzelte die Stirn. In seiner Eigenschaft als Ingenieur hielt er nicht viel von Spekulationen und noch weniger von Ratespielen.

 »Ich erkenne hier die russische Handschrift, obwohl das für einen Einzelspieler keinen Sinn ergibt.«

 »Stimmt«, sagte Axelrod. »Sie haben sich eine alte russische Ausrüstung beschafft. Einen Satz Platten für das U-235 und einen Druckbehälter.«

 »Von einem alten sowjetischen Programm? Ich hörte, die Arbeitsgruppe in Semipalatinsk hätte eine thermonukleare Rakete einem tausendstündigen Triebwerkstest unterzogen.«

 Axelrod nickte. »Das paßt ins Bild. Umweltschutz war für die Genossen ein Fremdwort.«

 Viktor schnaubte. »Damals pflegten die Leute überhaupt einen recht sorglosen Umgang mit nuklearen Gerätschaften – ob Bombe, Rakete oder Kernkraftwerk.«

 Axelrod quittierte dieses Bonmot mit einem unsicheren Lächeln.

 »In meinem Hintergrund-Bericht wird den Sowjets allerdings bescheinigt, daß sie gute Arbeit geleistet hätten.«

 »Sie haben den Probelauf unterirdisch durchgeführt wie bei einem Atombombentest.« Viktor neigte den Kopf in der für ihn typischen nachdenklichen Pose. »Dadurch wurden keine Abgase auf die Oberfläche geblasen. Obwohl die Abgase ohnehin nur schwach radioaktiv waren.«

 Axelrod ließ den Blick über sein Team schweifen. Er genoß das Ratespiel sichtlich. »Wer steckt also dahinter, Leute?«

 Niemand meldete sich. Weil Julia wußte, daß Axelrod in erster Linie in finanziellen Kategorien dachte, sagte sie: »Jemand hält es für möglich, vor uns auf dem Mars zu landen – und zwar ohne dreißig Milliarden Dollar dafür auszugeben. Aber bei dem Aufwand, der dafür erforderlich ist, glaube ich nicht, daß man eine nukleare Rakete im Schnäppchenmarkt bekommt.«

 »Das setzt eine gewaltige Entwicklungsarbeit voraus«, sagte Raoul bedächtig. »Bisher ist noch niemand mit einer Nuklearrakete geflogen.«

 »Zumal es heutzutage politisch gar nicht durchsetzbar ist, radioaktive Abgase in die Atmosphäre zu blasen«, sagte Viktor.

 Raoul nickte. »Also müssen sie das Ding mit einer Trägerrakete in den niedrigen Orbit schicken. Vielleicht mit einer Proton IV?«

 »Ich habe zwar keine Ahnung von den amerikanischen und sowjetischen Programmen«, sagte Katherine, »aber ich weiß über die Orbitalmechanik Bescheid. Angesichts der großen Entwicklungsarbeit werden sie es bestimmt nicht schaffen, gleichzeitig mit uns zum Mars zu fliegen. Deshalb werden sie das Fenster verpassen und einen horrenden Energiepreis zahlen müssen, um uns einzuholen.«

 Axelrod hieb mit der flachen Hand auf den Schreibtisch. »Genau.

 Also müssen sie später fliegen – viel später. Wir wissen aber nicht, welche Trajektorie sie nehmen werden. Meine Spürhunde haben in dieser Hinsicht noch nichts herausgefunden.«

 »Vielleicht planen sie eine ›Hauruck-Mission‹«, sagte Katherine.

 »Wenn sie unser Fenster verpassen, fliegen sie eben sechsundzwanzig Monate später. Landen, greifen sich irgendwas und fliegen dann mit Volldampf zurück, um uns um ein paar Tage zu schlagen.«

 Axelrod freute sich sichtlich über das Engagement, das sein Team zeigte. »Was könnte sie aufhalten?« lockte er sie.

 »Es wird nicht funktionieren«, sagte Katherine. »Sie hätten gar nicht die Zeit, alle notwendigen Proben zu nehmen und die geologischen Untersuchungen durchzuführen. Ohne eine repräsentative Auswahl, die den Anforderungen des Mars-Vertrags entspricht, werden sie nie gewinnen – selbst wenn sie als erste zurückkehren sollten.«

 »Sind die anderen auch der Ansicht, daß es unmöglich scheint?«

 Axelrod schaute konzentriert in die Runde.

 Sie wechselten Blicke und nickten. Julia wünschte sich, sie hätten Zeit, um das gründlich zu erörtern und ein paar Überlegungen zu Papier zu bringen, doch schloß sie sich der Mehrheitsmeinung an.

 Für detaillierte Betrachtungen wäre natürlich immer noch Zeit, aber Axelrod improvisierte nun einmal gern. »Unter welchen Umständen wäre ihr Sieg überhaupt denkbar?«

 »Falls wir verlieren«, sagte Viktor. »Technisches Versagen. Explosion. Absturz.«

 Das hatten sie alle schon in Betracht gezogen, nur daß er als einziger den Mut gehabt hatte, es auszusprechen, sagte Julia sich.

 Axelrod trieb sie weiter an. »Dann spielen sie um einen großen Einsatz, stimmt’s? Niemand setzt einfach so zwanzig oder dreißig Milliarden aufs Spiel. Sie müssen also etwas in der Hinterhand haben.«

 Julia wurde dieses Spielchens langsam überdrüssig, doch der Mann wollte anscheinend auf etwas ganz Bestimmtes hinaus. Woher nahm er nur die Gewißheit, daß es auf diesem Planeten nicht jemanden gab, der noch bekloppter war als Axelrod selbst?

 »Selbst wenn sie verlieren, haben sie immer noch die Atomrakete«, sagte Raoul.

 Zustimmendes Gemurmel, als ihnen das dämmerte. »Eine ganz neue Raketengeneration«, sagte Raoul mit Nachdruck. »Eine, deren Leistung unsere Booster um das Zwei- oder Dreifache übertrifft.«

 Axelrod war sichtlich angetan. »Jeder, der in den tiefen Weltraum vorstoßen will, wird sich um das Schiff reißen. Die Eröffnung der hohen Orbits in den nächsten Jahrzehnten wird eine profitable Angelegenheit werden.«

 »Man wird zu den Asteroiden fliegen und die Bodenschätze ausbeuten«, sagte Viktor.

 »Dazu brauchte man jemanden mit visionärer Kraft«, sagte Katherine versonnen.

 »Ich habe den Eindruck, das ist ‘ne Nummer zu groß für ein einzelnes Unternehmen«, sagte Viktor.

 »Dazu müßten sich schon ein paar Länder zusammentun«, sagte Raoul. »Und sie müßten bei den Russen die alte sowjetische Technik einkaufen. Die Amerikaner würden eh nichts von dem Material herausrücken, das sie von ihrem alten Nuklearprogramm NERVA eingelagert haben.«

 Viktor grinste säuerlich. »Das Gesindel, das heute in Rußland das Sagen hat, würde sogar die eigene Großmutter verkaufen.«

 »›Verkaufen‹ ist das Stichwort«, sagte Katherine. »Sie brauchen Geld. Aber investieren? Das bezweifle ich.«

 Raoul lächelte. »Welche bedeutenden Blöcke werden sich dem Konsortium nicht anschließen? China. Europa. Indien. Die Staaten Südamerikas wohl auch nicht – sie verfügen nicht über die Technik.«

 Axelrod lachte. »Richtig! Jeder von euch bekommt eine Eins mit Sternchen. Das Problem ist nämlich, daß ich es nicht geschafft habe, den ganzen verdammten Planeten ins Konsortium zu integrieren.

 Wir haben Konkurrenz bekommen. Europäer und Chinesen machen mit der sogenannten Airbus-Gruppe Front gegen uns.«

 »Man braucht schon Mut, um einen Bocksprung über uns zu machen«, sagte Katherine. »Eine nukleare Rakete. Was benutzen sie für die Abschirmung?«

 »Es sieht so aus«, sagte Axelrod, »als ob sie flüssigen Wasserstoff als Primärbrennstoff verwendeten. Mehr wissen wir nicht.«

 Daraufhin stellte die Besatzung Mutmaßungen über die Airbus-Strategie an, wobei alle durcheinanderredeten. Axelrod ließ sie für ein paar Minuten gewähren und brachte sie dann mit erhobener Hand zum Schweigen. Julia sah, daß er die Anwesenden wie ein Dompteur im Griff hatte und fragte sich, was das Geheimnis seines Erfolgs war. Nur daß Charisma eben keine quantitative, sondern eine qualitative Größe war.

 Der sonnengebräunte Mann, der über den Finanzhaushalt eines Kleinstaats verfügte, grinste zuversichtlich. »Meine Spione haben gemeldet, daß Airbus sowjetische nukleare Antriebskomponenten aufgekauft hat. Außerdem haben sie über Zwischenhändler ausgemustertes amerikanisches Gerät erworben. Die Spur der Ausrüstung haben wir bis zu einer Montagehalle in Südamerika zurückverfolgt, die sich jedoch als Scheinfirma herausstellte. Der Krempel befindet sich nun in China.«

 »Das ist plausibel«, sagte Viktor. »Dort gibt es große Starteinrichtungen. Sie kaufen Proton-Stufen von der russischen Raumfahrtbehörde und montieren sie in China.«

 Axelrod verschränkte die Arme. »Das ist ungefähr alles, was ich weiß. Eins würde mich aber noch interessieren. Wer wird die Mission wohl fliegen?«

 »Nun brat mir einer ‘nen Storch …« sagte Raoul. Julia erkannte, daß sie alle zum gleichen, naheliegenden Schluß gekommen waren.

 Axelrod grinste. »Wieder richtig. Niemand anders als eure alten Kameraden – Marc und Claudine. Ich muß sagen, als ich die beiden aus dem Programm herausnahm, hätte ich es nicht für möglich gehalten, daß sie am Ende für die Konkurrenz fliegen würden.«

 »Sie werden noch mehr Leute brauchen«, sagte Katherine. »Wahrscheinlich Chinesen, vielleicht Euros.«

 Axelrod pflichtete ihr bei. Julia knirschte mit den Zähnen. »Ich hätte größte Lust, Marc ordentlich die Meinung zu sagen. Wie kann er nach all den Jahren bei der NASA nur sein Land verraten und sich an eine fremde Macht verkaufen?«

 Sie hatte es kaum gesagt, als sie es auch schon bereute. Er hat die Seiten gewechselt, weil du ihm in den Hintern getreten hast …

 »Er ist Privatmann, und dies ist kein geheimes Projekt – es ist eine öffentliche Ausschreibung«, sagte Axelrod mit einem grimmigen Lächeln.

 »Wir alle kennen Marc ziemlich gut«, sagte Raoul. »Er ist wie wir.

 Er hat sein Leben lang davon geträumt, zum Mars zu fliegen. Und du, Julia, du hast doch erst dafür gesorgt, daß er zugunsten von Viktor rausgeschmissen wurde.«

 »Stimmt nicht! Das stand überhaupt nicht in meinem Ermessen.«

 »Die Entscheidung ist jedenfalls auf dein Drängen hin zustande gekommen«, sagte Katherine gleichmütig, ohne Julia dabei anzusehen.

 »Ich wäre sonst ausgestiegen …«

 »Das sagst du«, konterte Katherine. »Mir kam das eher wie ein machiavellistisches Drama vor, und …«

 »Ich wollte Viktor eben nicht verlassen«, sprudelte es aus Julia heraus. »Du hast kein Recht …«

 »Ich gebe nur wieder, was viele Leute hier …«

 Julia sprang auf. »Verdammt, ich hatte keine Ahnung …«

 »Ach, komm schon …«

 »Ruhe!«, sagte Axelrod mit dröhnender Stimme. »Hinsetzen!«

 Julia setzte sich hin.

 Viktor hob beide Hände, drehte die Handflächen nach außen und sagte, an alle gewandt: »Vergeßt nicht, wir sind nicht die Veranstalter der Show.«

 Axelrod lehnte sich zurück und sah, wie die angespannten Gesichter auf ihn einschwenkten. »Richtig. Ich übernehme die Verantwortung. Damals hatte ich nicht bedacht, daß ich damit der Konkurrenz in die Hände spiele, doch so läuft’s eben in diesem Geschäft. Man muß immer mit Überraschungen rechnen.«

 Julia kochte vor Wut wegen Katherines Bemerkung. Sie fühlte sich zwar schuldig wegen der Rolle, die sie bei Marcs Entlassung gespielt hatte, doch der Urheberschaft bezichtigt zu werden … Dann besann sie sich jedoch auf ihre Ausbildung und versuchte, die Kommunikation emotional zu entschärfen. »Marc ist entschlossen, zum Mars zu fliegen. Der Zweck heiligt für ihn die Mittel. Allerdings sind sie unmöglich in der Lage, die Tests durchzuführen, die ein zuverlässiges Funktionieren der Nuklearrakete gewährleisten. Er und Claudine und wer sonst noch setzen ihr Leben aufs Spiel.«

 Raoul lehnte sich zurück und verschränkte die Arme. »Wir alle wissen, daß die Chinesen seit Jahrzehnten sich als Nachzügler den Weltraum erschließen. Doch nun werden sie zu Pionieren.«

 Viktor pflichtete ihm mit mißmutigem Gesichtsausdruck bei. »Sie sind gut. Sie haben die Raumstation übersprungen und sich dadurch einen großen Vorteil verschafft. Aber eine Nuklearrakete!«

 Axelrods intensiver Blick blieb der Reihe nach an den Astronauten hängen. »Dann haltet ihr das also für eine glaubwürdige Drohung?«

 Alle nickten.

 »Gefährlich«, sagte Katherine, »aber glaubwürdig.«

 »Könnte klappen. Ein großer Sprung, falls sie Erfolg haben«, sagte Raoul.

 »Aber wir erreichen den Mars als erste«, sagte Viktor. »Wir sagen Airbus, daß wir dort ein Leuchtfeuer für sie zurücklassen.«

 Das sorgte für allgemeine Heiterkeit, doch hatte das Gelächter in Julias Ohren einen hohlen Nachhall.

 Kapitel 7

 11. Januar 2018

 Nach dem Essen stand die allabendliche Videoübertragung auf dem Programm. Der Besatzung schmeckte das zwar nicht, aber sie mußte in den sauren Apfel beißen.

 Sie streiften sich T-Shirts mit dem Konsortiums-Logo über die Doppelripp-Unterwäsche und bemühten sich, einen ordentlichen Eindruck zu machen. Wenn sie sich im Habitat aufhielten, waren sie ziemlich luftig bekleidet – schwere Kleidung hätte die Hautabschürfungen und Läsionen nur verstärkt, die sie sich durch Erfrierungen in den Anzügen zugezogen hatten. Sie drehten die Heizung so hoch, daß im Habitat eine Bullenhitze herrschte; schließlich mußten sie die Stromrechnung nicht bezahlen, wie Marc sagte. Cremes und Salben für die trockene Haut erfreuten sich lebhafter Nachfrage.

 »Ich glaube, ich bin dran«, sagte Marc.

 Julia lächelte. »Ist Janet wieder am anderen Ende der Leitung?« Janet Conover war eine ehemalige Testpilotin, die mit ihnen trainiert und offenkundig auf eine Teilnahme an der Mission spekuliert hatte. Janet war eine gute Mechanikerin, doch Raoul war besser. Das Konsortium hatte eine sorgfältige Auswahl getroffen: individuelle Begabung kombiniert mit strategischer Redundanz. Die vierköpfige Besatzung mußte über Grundkenntnisse in allen Bereichen verfügen: Missionstechnik, Wissenschaft und Medizin. Sie paßten zusammen wie die Teile eines Puzzles.

 Die heutige Übertragung würde sich etwas problematisch gestalten. Sie würden die Millionen regelmäßiger Zuschauer über Viktors Verletzung aufklären und ihnen gleichzeitig plausibel machen müssen, daß es ihnen gutging und daß die Mission planmäßig verlief.

 Das grenzte an Schizophrenie. Vielleicht gelang es ihnen bei dieser Gelegenheit auch, sich selbst einzureden, daß alles in Butter sei.

 »Wir sollten ihnen lieber vom Wasser vorschwärmen und uns gar nicht lang mit meinem Knöchel aufhalten«, sagte Viktor.

 »Katastrophen sind aber effektvoller als Wissenschaft«, sagte Julia.

 »Dann müssen wir also was für die Bildung der Zuschauer tun?«

 Viktor nickte Marc zu.

 Doch Marc hörte gar nicht zu. Sie hatten schon zuvor eine kurze Unfallmeldung an die Erde abgesetzt, und Marc lud gerade die Antwort herunter. Wegen der Zeitverzögerung von sechs Minuten pro Strecke war ein normales Gespräch überhaupt nicht möglich, und die Kommunikation glich eher einem verbalen Briefwechsel. Einmal betrug die Verzögerung bei einem Sprechakt vier Minuten, ein andermal vierzig. Die Entfernungsdifferenz zwischen dem erdnächsten und erdfernsten Bahnpunkt des Mars beträgt während eines Erdenjahrs fast dreihundertfünfzig Millionen Kilometer. Dennoch stellte es eine deutliche Verbesserung gegenüber früheren Missionen dar.

 Zur Zeit von Sojourner dauerte die Übermittlung eines einzigen Befehls schon vierundzwanzig Stunden. Weil die NASA die Robotfahrzeuge mit Sonnensegeln ausgerüstet hatte, mußte Sojourner in der Mars-Nacht eine Zwangspause einlegen. Zudem war ein Teil der irdischen Antennen auf der falschen Seite des Planeten positioniert, so daß sie erst gar keine Signale vom Mars empfingen. Die neuen Kommunikationssatelliten, die beide Planeten umkreisten, gewährleisteten den ständigen Kontakt zur Erde, vermochten die Verzögerung aber natürlich nicht zu eliminieren.

 Aus diesem Grund hatten die Teams auf der Erde und dem Mars beschlossen, die eingegangenen Nachrichten zunächst zwischenzuspeichern und dann in zusammenhängenden Blöcken herunterzuladen, um den Teilnehmern zumindest die Illusion eines Gesprächs zu vermitteln. Marc und Janet nutzten die kurze Zeitverzögerung, um das Gros der Kommunikationsdaten zu verarbeiten.

 Jeden Mars-Tag zur gleichen Zeit, nachdem die Besatzung das Abendessen eingenommen hatte, erfolgte eine Video-Direktübertragung. Wegen des zwanzig Minuten kürzeren Erd-Tags geriet jedoch die Synchronisierung mit den Stationen auf der Erde aus dem Takt.

 Allerdings war das noch ihre geringste Sorge. Damit mußte Axelrod sich befassen. Der ›Nacht-Report vom Mars‹ war immer ein Knüller, doch hatte das Konsortium auch ein Ärzteteam beauftragt, den Inhalt der Sendungen zu analysieren.

 Die Besatzung versammelte sich um den Monitor, um das letzte Video von der Erde zu betrachten. Janet fuchtelte mit einem roten Mars-Riegel herum. Mars Inc., der Hersteller dieser Süßigkeit, war als Sponsor der Mission in Erscheinung getreten. Man hatte erst die erfolgreiche Landung abgewartet und dann ein Spezial-Einwickelpapier entworfen – eine rote Vier für die vierköpfige Besatzung vor einem ›Mars‹-Hintergrund. Auf der Erde hatte man etwa zwanzig Aufnahmen von den Besatzungsmitgliedern in den farbigen Druckanzügen gemacht – blau, gelb, grün und purpur –, wie sie mit einem Mars-Riegel vor einer Science Fiction-Kulisse posierten. Jeder bekam fünftausend Dollar pro Aufnahme, und der Schokoriegel-Fabrikant legte noch einmal zehntausend Dollar pro Pfund drauf, um eine Kiste voller Mars-Riegel für Fototermine zum Mars zu schicken. Das ging der Besatzung nach einer Weile gehörig auf die Nerven, doch dafür delektierten sie sich an den verdammten Riegeln. Einen reservierten sie für Außenaufnahmen, wobei er alsbald mit Peroxiden kontaminiert wurde. Die anderen aßen sie zum Nachtisch. In der Kälte wurden die Kalorien wie nichts verbrannt, und Julia bekam einen unstillbaren Hunger auf Süßes. Sie war sich sicher, daß sie nach der Heimkehr in keinen einzigen Schokoriegel mehr beißen würde, selbst wenn die Firma Mars ihr eine Vertragsverlängerung anbieten sollte.

 Julia taufte den rot umhüllten Schokoriegel auf den Namen ›Ego-Riegel‹. Sie war nämlich der Meinung, es sei zu viel der Ehre, einen profanen Schmatzriegel nach einem Planeten und gar einem antiken Gott zu benennen; und die anderen übernahmen die Bezeichnung.

 Alternativ hatte man in Erwägung gezogen, Mars-Leben auf dem Einwickelpapier abzubilden; weil Steine mit Wellenmustern aber niemanden vom Hocker reißen würden, hatte die Firma beschlossen, es beim Ego-Riegel zu belassen.

 Irgendwie hatte sie noch immer Vorbehalte gegen die Kommerzialisierung der Mars-Mission. Als sie den Vertrag unterschrieb, war ihr aber klar gewesen, worauf sie sich einließ. Sie hatte natürlich gewußt, daß das Konsortium von materiell orientierten Managern geführt wurde, doch hatte sie ihnen in ihrer Naivität eine andere Haltung unterstellt – etwa diese: Wir tun das, um den Menschen eine Freude zu bereiten. Sehr bald mußte sie jedoch erkennen, daß selbst die Erforschung des Mars von den Managern ausschließlich unter folgendem Aspekt betrachtet wurde: Wir tun das, um die Einschaltquoten und/oder die kurzfristige Rentabilität zu maximieren. So viel also zur Einstellung und Motivation auf der Erde.

 Der Mars indes ließ sich davon nicht beeindrucken. Er war so urwüchsig und exotisch wie eh und je. Und genauso tödlich.

 Sie schnaubten, als Janet die erwartete Frage stellte. Sie wirkte peinlich berührt, doch was sollte sie tun? »Und wie fühlt ihr euch, wo Airbus euch auf die Pelle rückt und euer Start …«

 Marc fiel Janet ins Wort. »Wir werden ihnen auf dem Rückflug zuwinken.«

 Das war ihr Standardspruch.

 Dann erwähnten sie die Geschichte mit den Pingos. Die Erde hatte das Bildmaterial bereits erhalten und in der Zwischenzeit auch darauf reagiert. Axelrods Medienberater hatten beschlossen, die Sache groß rauszubringen. Ein weiterer großer Erfolg für die Mission: WASSER auf dem Mars! Pflichtschuldig legte Janet dem Team eine lange Liste mit Standardfragen vor: wieviel Wasser sie gefunden hätten, was der Fund von Wasser für die Mission bedeutete etc. In ihrer Eigenschaft als ›Co-Entdecker‹ beantworteten Marc und Raoul die Fragen, so daß Julia Gelegenheit zum Nachdenken hatte.

 Ja, was bedeutete das Wasser? Sie lehnte sich zurück, und in ihrer Vorstellung verwandelte der Mars sich aus einer kalten, staubigen Wüste in eine wasserreiche Welt, die Leben hervorbrachte. Unter einer Druckkuppel stieg die Temperatur durch den Treibhauseffekt auf einen Wert, bei dem Leben möglich war. Eine Kolonie würde Pflanzen ziehen, Wasserbecken und sogar Springbrunnen anlegen, falls die Gelegenheit sich bot. Sie lächelte, als vor dem geistigen Auge Habitate erschienen, die durch Alleen miteinander verbunden waren, für deren Begehung man weder Helm noch Anzug brauchte; doch dann schreckte sie aus dem Tagtraum auf und wurde sich bewußt, daß sie das nie erleben würde. Sie würden in wenigen Wochen zur Erde zurückkehren.

 Ein paar kurze Wochen, sagte eine innere Stimme.

 Eigenartig. Nachdem sie angekommen waren, hatten sie das Gefühl gehabt, eine halbe Ewigkeit würde vor ihnen liegen. Nun hatten sie unverhofft eine große Entdeckung gemacht, aber so spät …

 Plötzlich erinnerte sie sich wieder an die Probe, die sie neben der Fumarole genommen hatte. Sie hatte sich solche Sorgen um Viktor gemacht, daß sie gar nicht mehr daran gedacht hatte!

 Mental schaltete sie sich wieder in die Übertragung zu und wünschte sich, die Sache wäre schon vorbei. Sie zog in Erwägung, sich zu verdrücken. Janet wünschte Viktor eine baldige Genesung und übermittelte ein paar Ratschläge des Ärzteteams. Damit war der öffentliche Teil der Übertragung beendet, und Janet sprach technische Einzelheiten des bevorstehenden Probelaufs an. Viktors Unfall stellte ein echtes Problem dar. Janet versäumte es auch nicht, auf das Offensichtliche hinzuweisen: der verstauchte Knöchel würde eine Beeinträchtigung des Kommandanten darstellen, falls beim Probelauf des Retour-Schiffs Probleme am Triebwerk auftraten. Was anfangs wie ein Routinetest aussah, drohte sich nun zu einer Krise auszuwachsen.

 Zumal sie schon genug Sorgen hatten. Das ERV war seit ihrer Ankunft ein heikles Thema gewesen.

 Bald nach der Landung hatten sie festgestellt, daß das Retour-Schiff beschädigt war. Wegen eines mißglückten Luftbrems-Manövers war das Retour-Schiff etwas zu schnell reingekommen, so daß bei der Landung Brennstoffleitungen und Ventile an der Peripherie des Triebwerks beschädigt worden waren. Die Diagnosesysteme hatten die Schäden aber nicht registriert, weil die Leitungen nicht unter Druck standen. Da die Schäden zum Teil irreparabel waren, hatte Raoul improvisieren und die wichtigen Teile nachfertigen müssen. In Zusammenarbeit mit den Ingenieuren auf der Erde hatte er während der gesamten Zeitdauer der Mission schon Reparaturen ausgeführt.

 Allerdings verließ er sich dabei nicht nur auf seine technische Ausbildung, sondern machte sich auch das mexikanische Improvisationstalent zunutze, das in seiner Familie Tradition hatte. Sein Vater und Onkel besaßen eine gutgehende Werkstatt in Tecate, direkt an der Grenze zu den USA. Er war mit Schmieröl und dem Schraubenschlüssel in der Hand aufgewachsen. Für jemanden, der aus einem Land des chronischen Mangels stammte, war ›Wiederverwendung‹ kein Ausweis korrekten Umweltbewußtseins, sondern schiere Notwendigkeit.

 Viktor bewunderte seine Arbeit, denn in dieser Hinsicht hatten sie einiges gemeinsam. Das russische Raumfahrt-Programm, dessen Ursprünge noch in der Sowjet-Ära lagen, hatte nämlich genauso gearbeitet. Die Kosmonauten der Mir waren Experten im Ausschlachten elektronischer Baugruppen zur Ersatzteilgewinnung. Obwohl Raoul ein wahrer Meister beim Wiederverwenden und ›Passendmachen‹ von Teilen war, hatte er noch nie unter einem solchen Druck gearbeitet. Ihre Rückkehr, und wohl auch ihr Leben, hing von seinem handwerklichen Geschick ab.

 Sie beendeten die Übertragung mit einem leisen Mißklang. Es waren noch zwei Monate bis zum Start, und die Zeit lief.

 * * *

 Nachdem sie sich abgemeldet hatten, eilte Julia in ihr winziges Labor, wo sie die Probe deponiert hatte. Sie überflog das übliche Chaos in der Kammer. Wozu brauchte sie das Labor überhaupt, fragte sie sich, wenn sie doch kein lebendes Studienobjekt fand.

 Ach, da war es. Sie hielt den versiegelten Beutel gegen das Licht.

 Das mit dem Spatel abgekratzte Material wirkte feucht und wies eine orangefarbene Schliere in der Mitte des feuchten Punkts auf. Etwas, das wie Wassertropfen aussah, war über dem feuchten Fleck an der Innenseite des Plastikbeutels kondensiert. Also gab es Wassereis an der Peripherie der Fumarole! Das war an sich schon eine große Entdeckung – bedeutete es doch, daß es irgendwo unter der Oberfläche flüssiges Wasser gab und daß die Wolke, die sie gesehen hatten, Wasserdampf war. Vielleicht waren sie alle heute auf Wasser gestoßen.

 Sie legte den Beutel unter das Seziermikroskop, um einen kurzen Blick auf die orangefarbene Schliere zu werfen. Es handelte sich wahrscheinlich nur um Staub, der von Eis umschlossen war, doch sie überprüfte es trotzdem.

 Sie schaute durchs Okular und erwartete, das vertraute Gemisch aus körnigem Staub und Sandpartikeln zu erblicken. Der Erwartung wurde auch entsprochen – doch war das noch nicht alles.

 Sie drehte die Objektive, um die Darstellung zu vergrößern. Das Herz schlug ihr bis zum Hals. Das, was in den filigranen Fasern des Abstrichs eingeschlossen war, hatte eine verblüffende Ähnlichkeit mit Zellresten.

 Sie lehnte sich zurück. Die Gedanken jagten sich; im Geiste ging sie zur Fundstelle zurück und fragte sich, ob die Probe bei der Entnahme vielleicht verunreinigt worden war. Der Spatel war sauber gewesen und hatte sich noch in der sterilen Verpackung befunden.

 Er war identisch mit allen anderen Spateln, die sie zuvor erfolglos benutzt hatte. Und sie hatte die gleiche Technik wie immer angewandt. Nur daß es wegen Viktors Unfall diesmal keine zweite Probe gab. Hatte sie den Beutel vielleicht zu spät verschlossen? Nein. Sie erinnerte sich, wie sie ihn noch vor seinem ersten Schmerzensschrei in den Probenbehälter gepackt hatte.

 Sie schaute wieder auf die Probe. Es mußte real sein. Das Zeug war Bestandteil des Eises am Rand der Fumarole. Aber worum handelte es sich?

 Sie drehte wieder am Objektiv und änderte die Vergrößerung.

 Dann manipulierte sie die Lichtquelle, um das fahle Objekt in einem

 ›anderen Licht‹ zu sehen. Die Identifikation erwies sich als ziemlich schwierig, doch nach einer Viertelstunde glaubte sie, Gewißheit erlangt zu haben. Es schien sich um eine vertrocknete organische Substanz zu handeln, die von rotem Staub überzogen war.

 Fahl, weil es sich unter der Erde verborgen hatte. Das war plausibel. Aber eindeutig organisch. Leben!

 Bei ihren gellenden Jubelschreien eilten die Kameraden herbei; außer Viktor – der heranhumpelte.

 Sie waren jedoch viel skeptischer als sie.

 »Und deshalb machst du so einen Aufstand?«, fragte Raoul, nachdem er einen Blick durchs Mikroskop geworfen hatte. »Für mich sieht es nach gar nichts aus.«

 »Ja, aber es ist ein organisches Nichts.«

 »Und woher willst du das wissen?«

 Marc erschien. »Was ist los?«

 »Julia hat ein organisches Nichts entdeckt.«

 »Wirklich? Laß mal sehen.«

 Raouls Reaktion hatte sie ernüchtert. »Was sagst du als Geologe dazu?«

 Marc setzte sich auf den Stuhl, betrachtete die Probe, änderte die Vergrößerung, veränderte die Lichtquelle. Während er das Objekt noch studierte, traf Viktor ein. »Hm«, sagte Marc. »Auf jeden Fall handelt es sich um Wasser.« Er schaute auf. »Wo hast du das gefunden?«

 »Ist das die Probe von der Fumarole?«, fragte Viktor.

 Julia nickte. »In unmittelbarer Nähe. Ich hatte einen von den glitzernden, gefrorenen Klecksen am Rand der Fumarole abgekratzt, während du ins Loch abgestiegen bist. Hier, setz dich.«

 »Sieht aus wie Sandpartikel und Staub in einem feuchten Fleck«, sagte Marc.

 »Und was ist mit dem anderen Zeug?«, fragte sie.

 »Welches andere Zeug?«

 »Da sind Brösel von …« organischem Material, hatte sie sagen wollen, doch dann entschied sie sich für »flockigem Material.«

 »Wie? Ach ja, das habe ich auch gesehen. Und was soll das sein?«

 »Genau das ist die Frage, Marc – was soll das sein? Ich glaube, es handelt sich um vertrocknetes organisches Material. Was sollte es auch sonst sein?« Julia spürte, wie die Euphorie von ihr abfiel. Was, wenn Marc eine ganz einfache chemische Erklärung dafür hätte?

 Dabei war sie so sicher gewesen.

 »Irgendwas Seltsames – nein, es scheint sich um Fasern zu handeln …« Er schaute auf. »Eine Sichtprüfung genügt nicht. Man müßte ein paar chemische Tests machen. Hast du noch mehr davon?«

 »Nee, das war’s. Das heißt, es gab schon mehr davon, aber …«

 »Die Wissenschaft mußte hinter die Rettung eines in Not geratenen Kameraden zurücktreten«, sprang Viktor ihr bei. »Du glaubst, es sei lebendig?«

 »Nein. Ich glaube, es wurde von der UV-Strahlung und vom Peroxid-Staub zerstört und gefriergetrocknet. Aber es war lebendig – und zwar bis vor kurzem. Und es gab noch mehr von dem Zeug. Es ist wahrscheinlich ausgeblasen worden, als die Fumarole aktiv wurde.«

 Raoul gähnte. »Weckt mich, wenn ihr Wissenschaftler euch endlich geeinigt habt. Ich bin malle. Ich hab viel zu tun und muß noch viele Tests durchführen, wenn wir den Abflug schaffen wollen.« Er schlurfte davon.

 Marc stand auf. »Nun, Jules, ich weiß wirklich nicht, was für ein Zeug das ist. Es ist vielleicht organisch; oder auch nur eine ausgetrocknete salzartige Formation.« Er zuckte die Achseln. »Stell fest, woraus es besteht. Wäre nicht der erste Streich, den der Mars uns gespielt hat.« Er klopfte Viktor beim Hinausgehen auf den Rücken.

 »Hoffe, der Knöchel wird wieder, alter Mann.«

 Julia schaute ihm nach. Irgendwie ärgerte sie sich, weil er ihren sensationellen Fund nicht gebührend gewürdigt hatte. »Das scheint sie nicht zu interessieren«, sagte sie zu Viktor. »Was könnte es Wichtigeres geben, als Leben auf dem Mars zu finden?«

 »Nach Hause fliegen vielleicht? Organische Abfälle haben eben keinen Reiz für einsame Männer.« Er legte ihr den Arm um die Hüfte. »Ich habe auch Heimweh, aber ich bin nicht einsam. Deshalb ist es auszuhalten.«

 Während sie Viktor umarmte, plante sie bereits den nächsten Schritt der ›Operation Fumarole‹.

 Kapitel 8

 September 2015

 Die Medien gerieten durch die Airbus-Verlautbarung schier aus dem Häuschen.

 Zufällig waren in dieser Woche einmal keine größeren Kriege, Skandale oder Tragödien zu vermelden, welche die Öffentlichkeit in den Bann gezogen hätten. Ein geheimes Programm – das der Welt dann in einer ziemlich steifen Pressekonferenz in Peking offenbart wurde – war nämlich viel aufregender als die Vorbereitungen des Konsortiums, die inzwischen langweilig wurden. Ein Rennen um den Mars-Preis! trompeteten die Medien.

 Wenigstens schnüffelte das Medien-Trüffelschwein nun für eine Weile Airbus nach und ließ sie weitgehend in Ruhe. Die Zeit verging für die Astronauten wie im Flug, während Axelrods Medien-Maschine Tag und Nacht schnurrte. Die Kameras und ständigen – immerhin höflich vorgetragenen – Fragen wirkten sich kontraproduktiv auf die Ausbildung aus. Der Unmut der Konsortiums-Besatzung wuchs. Auf ihre zahllosen Beschwerden reagierte Axelrod mit der Zusage, für Abhilfe zu sorgen.

 Allmählich wurde Julia sich bewußt, daß Axelrod seinen Spaß daran hatte. Nicht nur, weil ein spannender Wettkampf den Aktienkurs hochtrieb und höhere Einschaltquoten sowie Werbebudgets versprach. Er war zuvor schon eine prominente Persönlichkeit gewesen, doch nun hatte er sich über all die vielen Milliardäre in einer reichen Welt erhoben, und sein jungenhaftes Grinsen war zu einem Erkennungszeichen für alle Fernsehzuschauer geworden. Das stieg ihm zwar nicht zu Kopf, doch Julia erinnerte sich an eine Bemerkung ihres Vaters, die dieser vor langer Zeit gemacht hatte: ›Die Krone drückt auf den Kopf dessen, der sie trägt‹.

 Seine gute Laune wurde jedoch zunehmend durch die Sorge getrübt, daß Airbus ihm in einer Blitzaktion zuvorkam. Er hatte viel Geld aufgebracht, und trotz seines riesigen Vermögens konnte er es sich nicht leisten, den Preis nicht zu erringen. Schon nach ein paar Wochen mußte er Rechte an Fernsehsender verkaufen, um die monatlichen Kosten zu decken. Die großzügigen Astronauten-Verträge waren ihm inzwischen ein Dorn im Auge, denn er durfte das Geld nicht anrühren, das den vieren jetzt schon für Interviews und Buchverträge zufloß.

 Trotz des Rennfiebers mußte man die Möglichkeit in Betracht ziehen, daß der bunte Luftballon schon auf der Startrampe platzte – von einem Moment auf den andern wäre die Luft raus, und er würde vor vier Gräbern und einem riesigen Schuldenberg stehen.

 An einem kühlen Abend saß sie mit Axelrod in einer Limousine.

 Sie waren auf dem Rückweg von einer netten, aber belanglosen Party für Konsortiums-Teilhaber, und sie fragte ihn eindringlich, ob es ihm auch wirklich gelingen würde, das Projekt so zu koordinieren, daß der Starttermin eingehalten wurde. »Geld allein …«

 Er grinste. »Ach, meine Julia. Immer in Sorge. Haben Sie eine Vorstellung, was die Olympischen Sommerspiele in die Kasse bringen werden?«

 »Eine Milliarde?«

 »Mindestens fünf Milliarden – und die Olympiade dauert gerade einmal drei Wochen!«

 »Aber der größte Teil des Marsflugs ist doch langweilig – für ein halbes Jahr in einer Blechdose rumsitzen …«

 »Das werden wir natürlich nicht verkaufen. Wir verkaufen Nervenkitzel.«

 »Die Landung?«

 »Und die Starts. Beide Starts – von hier und dort.«

 »In Ordnung, das sind schon mal ein paar spannende Momente…«

 »Und die Spannung wird bis dahin systematisch aufgebaut, müssen Sie wissen. Werden sie es schaffen? Wie sieht eine Luftbremsung aus? So’n Kram.«

 »Von der Landung wird man aber nicht allzu viel sehen …«

 »Von wegen. Ich lasse eine Fernsehkamera hinter der Außenhaut montieren, so daß man sieht, wie ihr in die Atmosphäre eintaucht, landet und so weiter.«

 »Werden die Rover auch mit Kameras bestückt?«

 »Natürlich.«

 »Die Raumanzüge auch?«

 Axelrod hatte keine Antenne für ihren Sarkasmus. Er hob die Augenbrauen. »Wäre zu aufwendig, sie im Helm unterzubringen. Aber wir haben tolle kleine Filmkameras. Sie übertragen die Bilder direkt zum Habitat, und von dort werden sie per Richtfunk zu uns abgestrahlt. ›Begleiten Sie die Marsabenteurer auf ihrer Entdeckungsreise. Hinter jeder Ecke lauert Gefahr!‹ Sie sehen in Echtzeit das, was die Astronauten auch sehen.«

 »Irgendwie finde ich das öde.«

 »Dürfte ich Sie daran erinnern, daß Stanley, der den in Afrika verschollenen Dr. Livingstone gefunden hatte, ein Reporter war. Die Kosten der Überfahrt nach Afrika und der Dschungelexpedition bestritt er, indem er Berichte für eine Zeitung schrieb. Ein Polarforscher – Shackleton, der als erster Mensch den Südpol erreichte – schrieb Bücher, hielt Vorträge und zeigte sogar die ersten Filme über die Antarktis. Nur um seine Forschungsreise zu finanzieren.«

 »Na gut, aber das ist Schnee von vorgestern.« Sie trug ein Abendkleid, eine Art Wickelkleid, das recht viel von ihrem knochigen Dekolleté zeigte. Bei Auseinandersetzungen mit einem Mann war es immer ratsam, die weiblichen Formen zu kaschieren, am besten mit einem Arbeitsanzug und derbem Schuhwerk. In dieser offenherzigen Kluft fühlte sie sich im Nachteil. »Und was ist mit diesen Werbeverträgen …«

 »Ich habe meine Rechtsexperten auf die Sache angesetzt. Wir machen den Herstellern von Outdoor-Bekleidung das Angebot, ihre Klamotten auf dem Mars zu tragen. Das sind High-Tech-Unternehmen. Sie rüsten uns mit dem Besten vom Besten aus, und ihr Astronauten veranstaltet auf dem Mars eine Modenschau; dafür stellen wir ihnen dann eine saftige Rechnung aus. Logos, Markennamen – hier eröffnet sich ein breites Geschäftsfeld.«

 »Aber mit Einschränkungen. Sportschuhe? Die kann man auf dem Mars doch nicht tragen.«

 »Aber im Habitat.«

 »Warme Kleidung – das leuchtet mir noch ein.«

 »Sie sollten mal einen Blick auf den Ski-Vertrag werfen, den wir fast unter Dach und Fach haben.«

 »Skier?« Sie lachte. »Das sind nun Geräte, für die wir bestimmt keine Verwendung haben.«

 »Schauen Sie, wir wissen, daß manche Sponsoren kein Risiko eingehen wollen. Na schön, dann sollen sie ihre Leibchen eben im Schlußverkauf verramschen. Aber die junge Herrenmode – die Jungs stehen auf ausgefallene Sachen. Da genügt es schon, wenn man die Produkte mit dem Flug zum Mars assoziiert.«

 »Das muß man Ihnen lassen – Sie haben Mut zum Risiko.«

 »Ich habe nur ein Gespür für den Markt, das ist alles. Ich werde euch alle reich und berühmt machen; wartet’s nur ab.«

 * * *

 Die Besatzungsmitglieder waren im Streß. Sie krochen fast auf dem Zahnfleisch, so intensiv hatten sie die Trainings-Routinen durchexerziert, und noch immer existierte kein operatives Gesamtkonzept.

 Viktor verbrachte den halben Tag im Simulator und übte fleißig Luftbremsmanöver. Die Avionik-Besatzungen hatten Probleme mit dem Öffnen der Fallschirme. Die in einer Höhe von 80000 Fuß durchgeführten Versuche ergaben, daß die Schirme bei Mach Drei sich in der turbulenten Strömung verhedderten. Selbst bei der Außenhaut, die von Martin Marietta(Martin Marietta: Unternehmen der US-Luft- und Raumfahrtindustrie.- Anm. d. Übers.) gemäß NASA-Spezifikationen gefertigt wurde, trat gefährliche Materialermüdung in Form von Lochfraß und Rißbildung auf, als sie in der Windkanal-Simulation mit hypersonischer Geschwindigkeit in die dünne Kohlendioxid-Atmosphäre des Mars eintauchte. All diese Probleme mußten behoben werden, und zwar schnell.

 Axelrod konfrontierte die Astronauten mit einem Problem nach dem anderen. »Ich will nicht, daß ihr einrostet«, lautete die lakonische Begründung. Und dann blinzelte er schelmisch.

 Zuerst hatte Julia diese Geste noch witzig gefunden. Doch nach dem ersten Dutzend ging es ihr nur noch auf die Nerven.

 Verglichen mit dem Konsortium war das NASA-Prozedere geradezu schmerzhaft langwierig. Insbesondere Katherine befürchtete, daß das Bestreben, das schon in fünf Monaten sich öffnende Startfenster zu durchstoßen, auf Kosten der Sicherheit ging. Als ReservePilot trainierte sie zusammen mit Julia, und im Simulator übten die beiden Frauen dann mit Viktor und Raoul. Julia war für die Überwachung der Scherkräfte und Wärmeentwicklung verantwortlich, während Katherine Höhe und Geschwindigkeit des Schiffs sowie Nick- und Giermomente überwachte und Abweichungen vom Gleitpfad korrigierte – wobei die Reaktionszeit höchstens zwei bis drei Sekunden betrug. Die Arbeit war in der Regel schwer, oft kaum zu bewältigen und immer stressig.

 Axelrod war ständig in der Nähe, kontrollierte und motivierte sie und schraubte die Erwartungen immer höher. Als Julia und Katherine einmal am Ende eines scheinbar endlosen Tages fix und fertig aus dem Simulationsmodul krochen, war Axelrod schon mit einem doofen Spruch zur Stelle gewesen. Er kümmerte sich jedoch viel intensiver um seine Leute, als die NASA-Funktionäre es je getan hatten. Julia begrüßte das, denn dadurch erfuhren die Leute einen Motivationsschub und bekamen das Gefühl, daß es hier nicht nur um schnöden Mammon ging, sondern um ein hehres Ziel.

 Doch diesmal hatten Axelrods Sprüche einen hohlen Klang, und Katherine fuhr ihn an: »Sie mit Ihrem blöden Gelaber! Ihnen geht es nur darum, noch mehr Rechte zu verkaufen, während wir uns hier den Arsch aufreißen. Wir riskieren unser Leben, und Sie kennen nichts anderes als Profit, Profit und nochmal Profit.«

 Julia war schockiert. In der Totenstille, die plötzlich eingetreten war, lächelte Axelrod verhalten, als ob er mit einem solchen Einwand schon gerechnet hätte. »Ich habe drei Milliarden aus meinem Privatvermögen investiert«, sagte er milde. »Was Sie dort oben riskieren, riskiere ich hier unten.«

 Daraufhin hatte Katherine sich beruhigt, aber nur für eine Weile.

 Etwas machte ihr zu schaffen; das hörte Julia aus der zitternden Stimme heraus und sah es am Zucken der Augenlider. Doch Katherine wollte nicht mit der Sprache herausrücken. Die harte Fassade war nicht nur ein Merkmal der männlichen Astronauten. Frauen setzten diese Maske ebenfalls auf, um bei der NASA Karriere zu machen – sie selbst auch, wie Julia sich bewußt wurde. Hoffentlich wußte sie auch, wann es an der Zeit wäre, die Maske wieder fallenzulassen.

 Die Psycho-Jungs klärten sie in Einzelgesprächen über die potentiellen Risiken extremer Gruppendynamik auf, wie einer es bezeichnete – doch hier versagte das Konzept der verschworenen Gemeinschaft: Katherine verweigerte schlicht und einfach die Aussage. Julias Mentor schrieb den beiden Frauen nämlich eine Schlüsselrolle bei der Entschärfung der Spannungen zu, die unweigerlich auftreten würden. Doch irgendwie stimmte die Chemie zwischen den beiden nicht. Julia wußte nicht, woran es lag; sie hatte keine rationale Erklärung dafür, aber sie spürte es jedenfalls. Katherine indes tat das Problem mit einem Schnauben ab.

 Das gab es oft bei Piloten. Astronauten indes waren ›Über-Piloten‹ und entsprechend abergläubisch – viel schlimmer als gewöhnliche

 ›Piloten der Lüfte‹. Dem mußte man bei der Ausbildung Rechnung tragen, oder die Leute stellten sich mit dieser Befindlichkeit selbst ein Bein. Das grundsätzliche Problem war nämlich, daß die Menschen, die sich für die Bewältigung der brutalen Beschleunigung und komplizierten orbitalen Manöver im tiefen Weltraum auf abstrakte Gesetze verließen, unter dem rationalen Firnis noch immer halbintelligente Primaten waren, die sich vor den Launen der Natur fürchteten.

 Katherine, die sich immer so rational gab, stellte in dieser Hinsicht keine Ausnahme dar. Weil sie sich jedoch weigerte, über persönliche Dinge zu sprechen, kam das Vertrauensverhältnis nicht zustande, das in der Blechdose, die sie bewohnen würden, als spannungslösendes Regulativ gedient hätten.

 Deshalb faßte Julia wieder Hoffnung, als Katherine in einen Apfel biß und ihr vorschlug, einen Spaziergang durch den Park in der Nähe des Simulationstrainings-Gebäudes am Johnson-Raumfahrtzentrum zu unternehmen. Trotz Katherines seltsam staksendem Gang schöpfte Julia keinen Verdacht.

 »Ich wollte, daß du es als erste erfährst«, sagte Katherine. »Noch vor Raoul.«

 »Ich weiß es zu schätzen, daß …«

 »Es ist eine große Sache.«

 »Den Eindruck hatte ich auch schon …«

 »Ich bin schwanger.«

 »Was?«

 »Sowas kommt vor.«

 »Aber du … niemand … wie konnte das …«

 »Es ist eben passiert.«

 »Aber die Ärzte werden nicht damit einverstanden sein, eine Abtreibung so kurz vor …«

 »Keine Abtreibung.«

 »Hä?« Keine sehr intelligente Erwiderung, doch Julia glaubte kaum, daß diese Unterhaltung überhaupt stattfand.

 »Raoul und ich sind gläubige Katholiken.«

 »Abtreibung kommt nicht in Frage?«

 »Für mich nicht.«

 »Mein Gott, keine Astronautin wird aus heiterem Himmel schwanger.«

 »Anscheinend doch.« Katherines Blick war fest, beinahe starr, als ob sie Julias Reaktion unter einem Mikroskop verfolgte.

 »Dann steigst du also aus.«

 »Stimmt. Zum Mars möchte ich das Baby nicht mitnehmen.«

 »Mein Gott.«

 »Ich habe es dir zuerst gesagt, weil ich glaubte, daß du dich für mich freuen würdest.«

 »Was wirst du nun tun?« Eine rhetorische Frage, gewiß.

 »Raoul …«

 Raoul war der Knackpunkt. Raoul fiel aus allen Wolken.

 Katherine sagte es ihm am selben Abend. Der Vater erfuhr es wieder einmal zuletzt.

 Zu ihrer Verwunderung wurde Julia gleich am nächsten Morgen in allen Einzelheiten von seiner Reaktion in Kenntnis gesetzt.

 Wo Katherine nun aus dem Rennen war, wurde sie plötzlich gesprächig. Wurde eine richtige Plaudertasche. Erzählte Julia, daß es Raoul am Vorabend die Sprache verschlagen, daß er mit aufgerissenen Augen das Zimmer verlassen und die Tür zugeschlagen hätte.

 Nach zwei Stunden sei er dann zurückgekommen und hätte sie zur Rede gestellt, wobei er zum gleichen Schluß wie Julia gekommen sei: »Für eine Astronautin gibt es keine ungeplante Schwangerschaft.« Sollte heißen, daß sie ihre Körper präzise überwachten, die störanfälligen Maschinen, die sie in anderen Maschinen in den schwarzen Himmel trugen.

 Julia hatte das Pech, an jenem Morgen mit den beiden allein zu sein. Raoul wollte reden und doch wieder nicht, versuchte, das Thema aufzugreifen und ließ schließlich davon ab. Katherine wollte Axelrod sagen, daß sie von der Mission zurücktrat. »Aber dann wäre der ganze Flug im Eimer«, sagte Raoul.

 »Vielleicht«, sagte Julia vorsichtig, »besteht die Möglichkeit, einen Ersatzpiloten zu finden.« Obwohl sie keine Ahnung hatte, wo sie den hernehmen sollten.

 »Abtreibung kommt nicht in Frage«, sagte Katherine.

 Alle starrten trübsinnig auf den Fußboden der Cafeteria. Zwischen Katherine und Raoul hingen die Wolken eines abziehenden Gewitters. Es war alles gesagt.

 »Ich muß es ihm sagen.« Katherine stand schwerfällig auf.

 »Noch nicht«, bat Raoul.

 »Ich muß«, erwiderte Katherine hilflos und ging.

 Als Axelrod die Kunde vernahm, fiel ihm die Kinnlade herunter.

 Später erzählte Katherine Julia, daß der Mann baff gewesen und der schelmische Charme ihm in diesem Moment völlig abhanden gekommen sei. Sie hatte Meldung gemacht und den Raum sofort wieder verlassen. Er hatte fassungslos aus dem Fenster geblickt, ohne das großartige Panorama des Komplexes des Johnson-Raumfahrtzentrums noch wahrzunehmen.

 Raoul absolvierte an jenem Tag sein normales Trainings-Programm. Julia hielt sich in der Nähe auf. Sie verstand ihn und fragte sich, was sie für ihn tun konnte. Wie sie alle wollte er unbedingt zum Mars fliegen. Zudem spielte er eine wichtige Rolle für seine Mannschaftskameraden, weil er als Spitzenmechaniker seit den ersten Flügen zur Raumstation maßgeblich an der Entwicklung der Mars-Technik beteiligt gewesen war. Ohne ihn hatten sie wesentlich schlechtere Überlebenschancen.

 Natürlich wies Julia Viktor darauf hin. »Wir brauchen ihn«, sagte Viktor. »Wir finden eher Ersatz für einen Piloten als für Raoul.« Ihn inbegriffen.

 Axelrod nahm Raoul ins Gebet, wobei er sich nonchalant über die Bedenken des Flugleiters Brad Fowler wegen der Unterbrechung des Trainingsprogramms hinwegsetzte. Julia verrichtete mechanisch ihre Arbeit, im Bewußtsein, daß in der obersten Etage Axelrod versuchte, Raoul umzustimmen. Imaginäre Dialoge gingen ihr durch den Kopf, während sie sich an integrierten Schaltkreisen und analogen/manuellen Systemen, dem Vermächtnis des digitalen Zeitalters, die Zähne ausbiß. Auf dem Mars würde man mit Brachialgewalt vielleicht mehr erreichen als mit dem neusten Giga-Chip der einschlägigen Herstellerfirmen – doch das mußte man den Wunderkindern, die diese High-Tech-Komponenten entwickelten, erst einmal begreiflich machen.

 Irgendwie sickerte die Neuigkeit zu allen Besatzungen durch, und sie spürte das Unbehagen, das ihr von den Teams entgegenschlug.

 Der Nachmittag zog sich hin. Die PR-Leute bekamen ebenfalls Wind davon. Sie fragte sich, wer ihnen das wohl erzählt hatte, und stellte dann die Vermutung an, daß die cleveren Publizisten innerhalb des Konsortiums ein geheimes Netzwerk aus Informanten geknüpft hatten, um schlechte Nachrichten zu unterdrücken und die guten an die große Glocke zu hängen. Niemand hielt strikt den Dienstweg ein; jedenfalls nicht bei einer solchen Operation, für die es noch keine Erfahrungswerte gab und wo man hauptsächlich aus dem Bauch heraus handelte.

 Zu Julias Erstaunen kehrte Raoul gegen achtzehn Uhr zu den Trainingsmodulen zurück, als alle anderen schon die ersten Ermüdungserscheinungen zeigten. Er hatte Katherine gefunden und es ausdiskutiert. Julia und Viktor gingen in die Cafeteria und setzten sich unaufgefordert zu Raoul. Er faßte sich kurz: »Ich werde in der Mannschaft bleiben.«

 »Mein …« Mehr brachte Julia nicht heraus. »Axelrod …«

 »Es waren nicht seine Argumente, die mich zum Bleiben veranlaßt haben. Er bot mir sogar Geld an, aber nein – es war die Mission. Ich wäre nicht der, der ich bin, wenn ich nicht mitfliegen würde.«

 Julia wußte, was er meinte; sie sah es in den von Krähenfüßen umgebenen Augen und am verkniffenen Mund. Es hätte nicht funktioniert mit ihm und Katherine. Obwohl er sie für zweieinhalb Jahre nicht sehen würde, hätten sie auf diese Art dennoch gemeinsame Ziele – das Baby und den Mars. Jeder verfolgte jeweils ein Ziel. Irgendwie hatte dieses labile Gleichgewicht den langen, arbeitsreichen Tag überdauert. Sie wollte im Grunde gar nicht wissen, wie sie sich arrangiert hatten; manche Dinge blieben besser unter Verschluß. Er würde gehen, bevor ihr Kind geboren war, und vielleicht würde er es niemals sehen. Doch er konnte nicht anders.

 Aus irgendeinem Grund konnte Katherine auch nicht anders.

 Weshalb hatte sie diese Krise überhaupt ausgelöst? Eine mysteriöse Begleiterscheinung der Mutterschaft, der Mars … oder was? Julia trug dieses Element auch in sich und hatte sich schon oft gefragt, welche Geheimnisse der dunkle Keller des Bewußtseins wohl barg.

 Normalerweise entschieden weibliche Astronauten sich von vornherein gegen Kinder. Sie hätten das Ende der Karriere bedeutet. Katherine war nun Mitte Dreißig, und die biologische Uhr tickte unüberhörbar.

 An jenem Abend suchte Julia das Gespräch mit Katherine; mehr aus Neugier als aus dem Bedürfnis heraus, der Mission zu dienen.

 Doch Katherine sagte nichts. Von jenem Tag an sprach sie weder mit der Presse noch mit dem Konsortiums-Team. Sie verschwand sozusagen vom Radarschirm, wie ein abgestürztes Flugzeug.

 * * *

 Am nächsten Tag traf sie vor dem Simulator-Gebäude auf Raoul. Er schaute sie an, wandte den Blick ab, schaute sie wieder an. »Julia?«

 »He, hallo.« Sie fühlte sich unbehaglich und wollte weitergehen.

 »Äh … hättest du eine Minute Zeit?«

 »Ja, sicher.«

 »Komm hier rein.«

 Sie gingen in einen Umkleideraum. Der Raum war mit Werkbänken und Raumanzügen angefüllt, so daß nur Platz zum Stehen war.

 Er drehte sich zu ihr um. In seinen braunen Augen stand groß das Wort ›bitte‹ geschrieben.

 Sie waren hier allein, weil die Techniker und anderes Personal einen Störfall beheben mußten, der plötzlich in der Elektronik aufgetreten war. Es handelte sich um den Totalausfall einer Leiterplatte, für den indes niemand eine Erklärung hatte. Natürlich war eine alte Leiterplatte defekt. Bei den neuen Antimon-Platinen, die Axelrod favorisierte, wäre das nicht passiert. Sie würden erster Klasse zum Mars fliegen. Vor allem, wenn dadurch Gewicht eingespart wurde.

 Nachdem sie für eine Weile gewartet hatte, erkannte sie, daß er von sich aus nichts sagen würde. Er war dazu nicht in der Lage.

 Vielleicht war es auch besser so.

 »Wie … äh … ist es denn mit ihr gelaufen?« Diese Vorlage gestand sie ihm zu. Doch er mußte ihr zumindest auf halbem Weg entgegenkommen, um Himmels willen.

 »Ich … wir haben miteinander gesprochen. Du weißt es, ich weiß es, jeder weiß, daß … daß sie es wissen mußte.«

 »Das sagtest du bereits.«

 »Ja.« Er stieß einen Seufzer der Erleichterung aus und legte den Kopf zurück.

 »Und was hat sie gesagt …?«

 »Sie hat im Grunde gar nichts gesagt, jedenfalls nicht direkt.«

 »O je.« Mein Gott, was für eine Beziehungskiste.

 »Aber, ich meine, wir wußten, was wir sagten.«

 Das ist mehr, als ich von mir sagen kann; aber laß dir nicht jedes Wort aus der Nase ziehen, Junge. »Sie hat zugegeben, daß sie absichtlich schwanger geworden ist? Obwohl der Mars damit erledigt war?«

 »Wie ich schon sagte, so konkret hat sie sich nicht dazu geäußert.«

 Er öffnete sich ihr nun. Der Gesichtsausdruck entspannte sich, und das Reden fiel ihm leichter. Die Stimme war noch immer ernst, aber nicht mehr so gehetzt. »So, wie ich es sehe, war sie mit ganzem Herzen Astronaut – Kindheitstraum und so weiter, wie bei den anderen auch. Der Sinneswandel ist schlagartig erfolgt. Die Alternative lautet nun Baby oder Mars, und sie hat sich für das Baby entschieden.«

 »Vernünftig.«

 »Du mußt vor dem gleichen Problem gestanden haben.«

 »Eigentlich nicht. Ich mag Kinder, aber nur die anderer Leute. Das genügt mir. Die kann ich hinterher nämlich wieder abgeben.«

 Er lachte – ein helles, glucksendes Lachen, und dann sprudelten die Worte wieder heraus. »Außerdem glaube ich, daß sie die Schnauze voll hatte.«

 »Die Schnauze voll.«

 »Ich meine, das ist nicht die NASA. Zumindest nicht die NASA von heute. Es ist wie die NASA der Sechziger, wo man mit jedem Schritt Neuland betreten hatte. Leute starben, und allen tat es natürlich leid, aber es ging trotzdem weiter. Im Gegensatz zu heute. Jemand bricht sich in der Raumstation das Bein, und der Vorfall wird gleich im Kongreß erörtert.«

 »Du glaubst also, sie hätte Angst gehabt.«

 Er seufzte und ließ zu ihrer Überraschung resigniert den Kopf hängen. »Ja, ich glaube schon.«

 »Angst vor dem Mars und vor der Ungewißheit.« Sie hielt inne.

 Das schlichte Motiv der Angst war ihr noch gar nicht in den Sinn gekommen.

 »Vielleicht hat das alles sich in ihr aufgestaut. Sie ist eine Astronautin gewesen, und zwar eine verdammt gute. Und nun will sie Mutter werden. Braucht den Mars nicht mehr.« Er hob den Kopf und sog die Luft ein. Er war noch nicht fertig. »Und die Art, wie sie sich in den letzten Monaten nachts an mich geschmiegt hat, die schlimmen Träume und das alles – ja, ich glaube, sie hatte Angst.«

 Er sagte ihr mehr, als er sonst jemandem gesagt hätte. Daß Katherine widersprüchliche Motive hatte – wer hatte die nicht –, und eins davon war der Angstgegner, dessen Erwähnung im Astronauten-Korps tabu war.

 »Ich … ich verstehe.« Toll – hier eröffnete sich ein breites Betätigungsfeld für einen Psychotherapeuten. »Ich kenne das Gefühl. Es ist gefährlich.«

 Raoul klammerte sich daran wie ein Ertrinkender an einen Rettungsring. »Wir alle kennen dieses Gefühl, verdammt. Ist auch völlig normal, würde ich sagen. Nur hat sie es mit dem Baby verquickt.«

 »Das ist doch keine Schande.« Sie versuchte, das Thema zu wechseln, weil sie nicht wußte, was sie dazu noch sagen sollte.

 »Bei einer Frau wie dir ist das anders. Du kennst keine Angst.«

 Nun wußte sie wirklich nicht mehr, was sie sagen sollte. »Ich schaffe es irgendwie.«

 »He, wußtest du schon, daß man dich auch das ›Eiserne Mädchen‹ nennt?«

 Sie hatte diese Bezeichnung schon gehört, es aber für einen Witz gehalten. Schätzten die Kollegen sie wirklich so ein? ›Wie die anderen uns sehen …‹ Wenn sie wüßten.

 Sie schüttelte den Kopf. »Trifft nicht zu.«

 »Nun, vielleicht wollten sie mich auch veralbern.«

 »Mir macht es auch Angst, wie die Sache hier aufgezogen wird.«

 Nun war es endlich heraus. »Es ist eben nicht die NASA.«

 »Genau.« Erleichterung spiegelte sich in seinem Gesicht, und er hob die Augenbrauen. »Mir auch.«

 »Aber es ist die einzige Möglichkeit. Jedenfalls für uns. In zehn Jahren erwärmt der Kongreß sich vielleicht wieder für die Raumfahrt.«

 Er nickte heftig. »Nur daß wir dann nichts mehr davon haben.«

 »Und Katherine auch nicht.«

 Plötzlich erschien ein trauriger Ausdruck auf seinem Gesicht, und sie fragte sich, ob er in Tränen ausbrechen würde. Sie erkannte, daß er sich des Opfers bewußt wurde, das er bringen würde. Nicht nur die Gefahr, die sie manche Nacht um den Schlaf gebracht hatte – sonst wären sie auch keine Menschen gewesen. Das Schlimmste war, daß er für ein paar Jahre von Katherine getrennt wäre und nicht sehen würde, wie sein Kind geboren wurde – falls er es jemals sehen würde. Sie vermochte sich nicht vorzustellen, was das für einen Mann wie Raoul bedeutete, der als Latino in einem Umfeld mit starker familiärer Bindung aufgewachsen war.

 »Katherine ist eine starke Frau.« Er hatte den Ansturm der Gefühle überwunden, und in seinem Gesicht erschien wieder ein Ausdruck der Entschlossenheit. Sie sah einen neuen Raoul – einen, der erkannt hatte, welche Rolle er zu übernehmen hatte. Man brauchte hier keinen Jammerlappen, sondern jemanden, der auf dem Platz, an den er gestellt war, energisch zupackte.

 »Stark genug, um das zu bekommen, was sie will«, sprang sie ihm bei.

 »Sie wird stark sein, während ich fort bin.« Er straffte sich und schob das Kinn vor. Er hatte sich wieder gefangen.

 »Natürlich.« Und er hatte ja so recht. Sie würde die fürsorgliche Mutter sein, und er der entschlossene Vater, der abenteuerlustige Mann, der mit Ruhm und Reichtum nach Hause zurückkehrte. Und es würde funktionieren.

 »Sie trifft ihre Entscheidungen selbst«, sagte er zu sich selbst und nickte.

 »Wir alle tun das. Du auch.« Sie rang sich ein Lächeln ab.

 Er hob den Daumen. »Mars oder Tod.«

 * * *

 Katherines eisiges Schweigen war ebenso verwunderlich wie ärgerlich. Doch niemand zerbrach sich den Kopf deswegen. Sie standen nämlich vor einem viel größeren Problem – Ersatz für sie zu finden, und zwar möglichst schnell.

 Axelrod beraumte für diesen Abend eine Besprechung an, zu der die Astronauten bezeichnenderweise nicht geladen waren. Sie erfuhren erst am nächsten Morgen auf einer Personalversammlung davon. Brad Fowler hielt es für ausgeschlossen, einen anderen Piloten bis zur Öffnung des Startfensters auszubilden. Katherine war Geologin und Ersatzpilotin; alle Kenntnisse und Fertigkeiten, die sie sich über Jahre hinweg angeeignet hatte, waren auf die noch in der Entwicklung befindliche Missions-Technik abgestimmt. Sie war selbst an der Konstruktion der Avionik und Steuersysteme beteiligt gewesen.

 Und nun lief ihnen die Zeit davon: fünf Monate. Axelrod konnte nicht einfach irgendeinen Astronauten aufsammeln, der vom NASA-Programm übriggeblieben war und ihn in der noch verbleibenden Zeit auf Vordermann bringen.

 Die Personalversammlung endete in düsterem Schweigen. Axelrod verließ den Raum, ohne das Wort an einen der Anwesenden zu richten. Offensichtlich war ihm der Wind aus den sonst stramm geblähten Segeln genommen worden.

 Julia arbeitete gerade in einem Raum voller Ingenieure an Systemintegrations-Problemen, als der Anruf erfolgte. Weil ohnehin gleich Mittagspause war, nahm sie die Kaffeetasse, trabte zum Hauptgebäude und nahm den VIP-Aufzug zu Axelrods Büro. Viktor und Raoul waren auch anwesend. Wieder einmal eine Besprechung im kleinsten Kreis. Ihr Puls beschleunigte sich. Axelrod hatte eine Vorliebe für dramatische Inszenierungen, und im Raum herrschte eine Atmosphäre der Dringlichkeit. Raoul und Viktor schauten sie erleichtert an und hofften, daß es endlich zur Sache ging.

 Sie lehnte den angebotenen Stuhl ab, nahm einen Schluck von der als Kaffee bezeichneten Plörre und sagte ohne Umschweife: »Was gibt’s denn? Spannen Sie uns nicht auf die Folter.«

 »So kenne ich meine Julia. Immer dezent zurückhaltend«, sagte Axelrod in aller Gemütsruhe. Er lockerte sogar die Krawatte.

 Sie sah ihre Aktien steigen. »In Ihnen habe ich auch einen guten Lehrmeister.«

 »Ich habe gerade eine halbe Milliarde Piepen ausgegeben, um euch zufriedenzustellen. Wir brauchen unverzüglich ein einsatzbereites Besatzungsmitglied. Und zwar mit dem richtigen Qualifikationsprofil. Geologe und Reservepilot.«

 Julia schwante etwas. »Marc?«

 Axelrod wirkte verblüfft. Dann nickte er heftig. »Er wird heute abend hier ankommen. Ich habe Marc von Airbus zurückgekauft.«

 »Wie das?«, fragte Viktor.

 »Wie der Präsident einer Fußballmannschaft einen Spieler von einem anderen Verein einkauft«, sagte Axelrod stolz.

 »Ich hatte nämlich den Eindruck, daß es noch lange dauern wird, bis die startbereit sind. Teufel, das Haupttriebwerk existiert erst auf dem Reißbrett! Diese chinesischen Herren – und viele Deutsche und Franzosen – haben genug Zeit, um einen Ersatzmann auszubilden.

 Wir nicht. Also habe ich Geld sprechen lassen. Große Überraschung.«

 »In diesem Fall«, sagte Raoul, »muß das Geld geradezu geschrien haben.«

 »Marc hat eine halbe Milliarde bekommen?«, fragte Viktor und vergaß vor Erstaunen den Mund zu schließen.

 »Nein, Airbus. Ich habe seinen Vertrag übernommen. Weil er nicht sehr glücklich darüber war, habe ich ihm den Wechsel mit einem kleinen Bonus versüßt.« Axelrod hob beide Hände und drehte die Handflächen nach außen. »Diesen Bonus bekommt ihr drei natürlich auch«, beeilte er sich zu sagen. »Eine ganze Million. Jeder.«

 »Meine Güte«, sagte Raoul.

 Julia empfand das gleiche. Es war weniger das Geld als die rasende Abfolge der Ereignisse. Sie vermochte zwar der Gefahr ins Auge zu blicken, gnadenlosen Drill und brutale Beschleunigung auszuhalten, nicht aber die emotionalen Wechselbäder der letzten Tage.

 »Sie sind die Art von Kapitalist, deren Erfolgsrezept wir Russen wohl nie begreifen werden«, sagte Viktor mit widerwilligem Respekt.

 »Ich betrachte das mal als Kompliment. Ich sagte mir, ihr wolltet die Sache bestimmt so schnell wie möglich geregelt haben.« Axelrod grinste, als ob er das schon geahnt hätte; und er hatte es auch geahnt. Er schnippte mit den Fingern, und durch eine Nebentür kamen drei seiner leitenden Angestellten herein. Sie brachten Gläser und Champagner, als ob sie einfache Laufburschen gewesen wären.

 »Sagte mir, wir sollten darauf anstoßen, daß die Konsortiums-Besatzung endlich komplett ist.«

 Julia trank ein Glas – und noch eins, obwohl sie das gar nicht wollte. Die Gedanken jagten sich, so daß der Rest von Axelrods Geschwafel an ihr vorbeirauschte.

 Sie würde mit drei Männern zum Mars fliegen.

 Kein Frauen-Doppel, das ein Gespräch unter Frauen hätte führen und sich gegenseitig trösten können, wie sie es sich vage vorgestellt hatte. Nicht daß die Eiskönigin Katherine die ideale Partnerin gewesen wäre. Trotzdem …

 Dann kam der Zeitpunkt, wo Raoul etwas zu viel intus hatte. Er lehnte sich zu Viktor hinüber und sagte: »Ihr zwei werdet auf dem Flug zum Mars und zurück doch sicher zur Sache gehen?« Weil er die Worte nur gemurmelt hatte, war die Doppeldeutigkeit seiner Aussage nur aus dem Inhalt an sich zu erschließen.

 Sie ignorierte diese Unverschämtheit in der Gewißheit, daß er dafür noch die Quittung bekommen würde. Die Besprechung wuchs sich zu einer richtigen Party aus, als immer mehr Leute im Büro erschienen und der Champagner in Strömen floß.

 Dann verkündete eine von Axelrods Chargen salbungsvoll: »Wir alle verfolgen dasselbe Ziel, und das hat uns dabei geholfen, diese Krise zu bewältigen. Führung muß sein. Aber es gibt kein ich im Wort Team«(Unübersetzbares Wortspiel: Es gibt kein i (I = ich) im Wort Team. – Anm. d. Übers.), schloß er und spülte mit Champagner nach.

 Julia hatte diese aufgekratzten Typen vom Konsortium mit ihren feierlichen Sprüchen noch nie gemocht. Und nach ein paar Gläsern des wirklich guten Champagners waren sie ihr noch unsympathischer. Sie wollte gerade applaudieren, als Viktor düster anmerkte:

 »Aber im Wort gewinnen.«

 Kapitel 9

 12. Januar 2018

 Am nächsten Morgen legte sie den Raumanzug an und ging mit der Probe ins Gewächshaus. Gemäß den Bestimmungen für den Umgang mit eventuellem Mars-Leben wurde die Ausrüstung zum Teil außerhalb des Habitats gelagert. Für den Fall einer Kontamination würden sie das Gewächshaus aufgeben.

 Die Haltung gegenüber dem Mars grenzte an Schizophrenie. Einerseits war man geradezu versessen auf die Erforschung des Planeten, andererseits hatte man eine Heidenangst vor ihm. Himmelhoch jauchzend ob der Erkenntnis, daß wir nicht allein waren im Universum! Zu Tode betrübt ob der Aussicht auf die Bedrohung durch fremde Lebensformen!

 Sie griff in die Ärmel des Handschuhkastens und öffnete die Probentasche. Weil es ein so spärlicher Fund war, entschied sie sich, die Materie im Gaschromatographen zu analysieren. Für eine ganze Versuchsreihe hatte sie nicht genug Substanz.

 Am liebsten hätte sie ein paar schnelle und schmutzige chemische Untersuchungen der Probe durchgeführt, um zu ermitteln, ob die Grundbausteine des Lebens – Proteine, Lipide, Kohlenhydrate, Nukleinsäuren – hier die gleichen wie auf der Erde waren. Oder ob sie zumindest eine solche Ähnlichkeit mit der heimischen Materie aufwiesen, daß sie auf die gleichen chemischen Tests reagierten.

 Doch so würde sie herausfinden, ob es sich um organische Materie handelte und ob ihre Komponenten Ähnlichkeit mit irdischem Leben aufwiesen. Diese Vorgehensweise war viel aufwendiger, und sie würde für eine Weile auf das Resultat warten müssen. Na schön.

 Sie reinigte den Spatel mit Methanol. Die Einleitung der Extraktion war das einzige, wozu sie im Moment Zeit hatte. Der Rest würde warten müssen.

 Tick. Tick. Tick.

 * * *

 Die Vorbereitung für den Starttest war eine Plackerei. Ausrüstung, die sie für die Reparaturarbeiten benutzt hatten, Vorräte, die vor Monaten deponiert worden waren, Schrott – alles mußte aus dem Retour-Schiff ausgeräumt werden. Auf dem langen Rückflug zur Erde würde jedes überflüssige Kilogramm die Brennstoffreserven aufzehren, die ohnehin schon knapp bemessen waren.

 Julia machte die harte Arbeit nichts aus. Obwohl die geringe Schwerkraft sie unterstützte, galten die Gesetze der Massenträgheit auch hier. Während sie die Ausrüstung in die Rover packten, wo sie für die nächste Expedition eingelagert wurden – sofern es überhaupt eine nächste Expedition gab! –, hatte sie wenigstens Gelegenheit zum Nachdenken. Einfache Verrichtungen beanspruchten nämlich nicht die volle Konzentration. Schnaufend wuchtete sie eine sperrige Kiste auf einen Stapel – und just in diesem Moment brach ihre aufgestaute Frustration durch, und sie beschloß, Extratouren einzuschlagen.

 * * *

 Beim üblichen kohlenhydratreichen Mittagessen plante sie die Aktion, und danach suchte sie Marc im Geologielabor des Habitats auf.

 Er verpackte gerade einen Bohrkern für den Transport.

 »Was sollen wir nun tun?«, fragte sie. »Wir beide sind quasi arbeitslos.«

 Eine so lange Expedition mit dem Rover, wie sie sie zuletzt noch durchgeführt hatten, war ausgeschlossen – das stand fest. Die Sicherheitsbestimmungen sahen eine zweiköpfige Besatzung für den Rover vor. Beide Mechaniker, Raoul und Viktor, waren mit der Reparatur des Retour-Schiffs beschäftigt. Marc in seiner Eigenschaft als Copilot mußte Viktor zur Hand gehen, jedenfalls während des Starttests.

 »Du wirst es mir gleich sagen, stimmt’s?« Er grinste.

 »Während der letzten beiden Monate auf dem Mars werde ich jedenfalls nicht tatenlos rumsitzen und Däumchen drehen. Nicht, wo wir wahrscheinlich Leben auf dem Mars gefunden haben.«

 »Es ist völlig ausgeschlossen, daß du für eine Woche allein rausgehst, Julia«, sagte Marc bestimmt.

 »Ich weiß. Komm mit mir, Marc. Wir haben noch genug Zeit für eine Fahrt zur Fumarole. Vielleicht sogar für ein paar Touren.«

 Wegen der aufwendigen Reparaturarbeiten am Retour-Schiff war der Zeitplan über den Haufen geworfen worden. Die Missionsbestimmungen sahen vor, daß bei den einwöchigen Exkursionen jeweils ein Mechaniker im Rover mitfuhr – Raoul oder Viktor. Wo die beiden nun mit der Reparatur des Retour-Schiffs beschäftigt waren, mußten Julia und Marc sich auf Tagesausflüge mit dem Rover beschränken. Marc hatte die Zeit damit verbracht, viele kleine seismische Beben auszulösen und zu seinem Erstaunen große Kavernen in einer Tiefe von ein paar hundert Metern entdeckt. Bislang hatten sie noch keinen Weg gefunden, in eine dieser Höhlen vorzudringen, doch Julia wußte, daß Marc es kaum erwarten konnte, dorthin vorzustoßen.

 Marc indes war skeptisch. »Du bist doch schon einmal dort gewesen. Ich dachte, wir hätten uns darauf geeinigt, daß es eine Luftnummer war. Weder Leben noch Fossilien.«

 »Ja, aber die Fumarole, die wir gefunden hatten, war eine ›Sackgasse‹. Sie ging nicht tief genug hinunter. Aber diejenige, welche Viktor und ich gestern entdeckt haben, ist vielleicht ein Treffer.«

 Marc runzelte die Stirn, weil sie ihn von der Arbeit abhielt. »Aber den Beweis dafür hast du noch nicht erbracht.«

 »Ich arbeite daran. Fürs erste solltest du jedoch die Möglichkeit in Betracht ziehen, daß wir über den Eingang zu einer unteraresianischen Ökologie gestolpert sind«, sagte sie im Brustton der Überzeugung. Sie war von dieser Vision geradezu durchdrungen. »Auf der Erde sind die anaeroben Lebewesen unter die Erde oder ins Wasser ausgewichen, um sich vor der giftigen Sauerstoffatmosphäre zu schützen. Sie haben für Milliarden Jahre an scheinbar lebensfeindlichen Orten überlebt. Hier auf dem Mars hatten die Anaeroben nur Kälte und Dürre als Feinde. Sie müssen der Wärme gefolgt und in den Untergrund gegangen sein. Sie waren vielleicht schon höherentwickelt als die irdischen Anaeroben, als sie sich unter die Erde zurückzogen.«

 Marc runzelte die Stirn. Diese Argumentation war ihm nicht neu, wie sein skeptischer Blick verriet. Er war ohnehin der Ansicht, das Theoretisieren über Leben auf dem Mars sei nur eine Masche, um sich vor der Disziplin zu drücken, auf die es hier wirklich ankam: die Geologie – Pardon, die Areologie. »Äh … und wo willst du suchen?«

 »Falls meine Tests zeigen, daß die Probe organisch ist, dann natürlich bei der Fumarole, auf die Viktor und ich gestern gestoßen sind.«

 »Vielleicht gelingt es uns, ein paar Tage im Rover rauszuschinden«, sagte Marc. »Mehr nicht.«

 »Das wäre schon genug. Ich fange gleich an zu packen.«

 »Nicht so schnell. Wir brauchen erst noch die Zustimmung der anderen.«

 * * *

 Julia führte den Test durch, indem sie hier und da eine halbe Stunde abzwackte. Die Ergebnisse wurden an ihren Computer übermittelt.

 Sie mußte sich jedoch mit der Bildschirmausgabe begnügen, weil Computerausdrucke auf dem Mars unmöglich waren. Für das Problem der Verbrauchsgüter auf langen Weltraummissionen waren mehrere Lösungsansätze entwickelt worden.

 In den Tagen von Mir hatte es den Kosmonauten an Papier gefehlt.

 Wiederholt hatten sie ein Medium angefordert, auf dem sie schreiben konnten, doch vergebens. Es war schlicht und einfach zu teuer, zumal es keine Möglichkeit gab, das Altpapier zu entsorgen. Also behalfen die Kosmonauten sich mit Pappe, Kartonagen und schließlich mit den Wänden der Raumstation selbst. Der Wunsch, sich mitzuteilen – und sei es nur in Gestalt von Notizen –, erwies sich als ein Grundbedürfnis.

 Die Psychologen, die sich mit dem Studium der Raumfahrt befaßten, hatten das festgehalten und diese Erkenntnis dergestalt in die Praxis umgesetzt, daß Julia nun in der Lage war, sich nach dem Essen mit einem Palmtop auf eine gemütliche Liege zu fläzen und die Daten aufzurufen, die der Gaschromatograph vor ein paar Stunden im Gewächshaus gewonnen hatte.

 Für die Darstellung von Daten brauchte man kein Papier: digital/elektronische Ausgabe anstelle von Endlospapier, das von Druckern mit krakeligen analogen Linien überzogen wurde. Papier wurde durch neue digitale Speichertechniken ersetzt.

 Julia vermißte den Papierkram und die damit verbundene Unübersichtlichkeit wahrlich nicht. Außer ein paar Fotos hing nur noch ein Blatt Papier an der Wand: ein Ausdruck des Missions-Zeitplans kurz vor dem Start, wobei folgender Eintrag hervorgehoben war: 14.03.2018 – Startdatum!!

 Sie fütterte den Rechner mit den Rohdaten, die dann von einem Konvertierungsprogramm umgewandelt wurden. Während die Daten über den Bildschirm flimmerten, wurde sie von einem Gefühl zunehmender Erregung und gelindem Erstaunen ergriffen.

 »Es ist lebendig«, rief sie zu Viktor hinüber.

 »Was ist lebendig?« Er schaute von seiner Lektüre auf. Bücher hatten die Form winziger Einschübe, die in die Palmtops gesteckt wurden. Die Erde sorgte regelmäßig für Nachschub.

 »Die Probe von der Fumarole, Schatz. Es handelt sich eindeutig um organisches Material.« Ein triumphierendes Grinsen stahl sich auf ihre Lippen.

 »Was meinst du mit ›organisch‹? Enthält die Probe etwa Kohlenstoff?«

 »Nein, das nicht gerade. Sie enthält aber anorganische Kohlenstoffverbindungen wie Kalziumkarbonat. Ich meine, komplexe Moleküle auf Kohlenstoffbasis, wie sie nur von lebenden Organismen produziert werden.«

 »Als da wären?«

 »Proteine, Zucker, Fette und solche Sachen.«

 »Und das hast du in der Probe gefunden?«

 »Nun, ich habe hauptsächlich Zerfallsprodukte gefunden. Mehr Aminosäuren – Eiweißbausteine …«, beeilte sie sich angesichts seines skeptischen Blicks zu sagen, »… als Proteine. Nukleotide anstelle von DNA und so weiter. Dieses Zeug wurde gefriergetrocknet und durchgekaut.«

 »Durchgekaut? Gibt’s hier vielleicht ein Mars-Monster mit spitzen Zähnen?« Seine Borniertheit brachte sie fast auf die Palme.

 »Das ist nur bildlich gesprochen. ›Zerfallen‹ wollte ich damit sagen. Und um deine Frage vorweg zu beantworten: der Zerfall erfolgte wahrscheinlich durch die UV-Strahlung in Verbindung mit den Peroxiden des Staubs. Diese Komponenten sterilisieren die gesamte Oberfläche. Ich glaube, ich habe sie bei dieser Fumarole ›auf frischer Tat ertappt‹.«

 »Und bist du dir auch sicher, daß die Probe nicht etwa kontaminiert ist?«

 »Mehr Proben wären natürlich besser, aber das ist eben alles, was wir haben. Und ich wüßte auch nicht, wie …«

 »Kein sehr überzeugendes Argument.«

 Sie wurde ungehalten. »Aber ich kann nicht zurückgehen und weitere Proben nehmen, solange ihr nicht einwilligt. Und ich befürchte, ihr werdet erst dann einwilligen, wenn ich weitere Beweise habe!«

 »Es ist eine Frage der Prioritäten. Wir müssen die Einsatzbereitschaft des ERV wiederherstellen. Das hat Vorrang.«

 »Und dann?«

 »Kannst du nochmal fragen.«

 * * *

 Doch so lang wartete sie nicht, sondern unternahm schon beim Frühstück den nächsten Vorstoß und präsentierte ihre Ergebnisse, während sie die obligatorischen Haferflocken mummelten. Nach dem Körnerfutter verputzte dann jeder ein vorgekochtes Frühstück.

 Auf dem Mars braucht man Kalorien! Es war ein günstiger Zeitpunkt, das Tagwerk zu planen.

 Raoul schüttelte den Wuschelkopf. Die Männer ließen das Haar nämlich sprießen und schoren es unmittelbar vor dem Start raspelkurz, einschließlich der Bärte. Auch Julia hatte eine solche ›Mars-Glatze‹, wie die Medien es nannten. In den engen Räumlichkeiten des Retour-Schiffs wäre eine Wallemähne nur hinderlich. Und wenn das Haar sich etwa in der Ausrüstung oder gar in der Elektronik verfing, wäre das gefährlich.

 Er deutete auf den invaliden Viktor. »Ohne ihn werden wir für die Systemkontrolle mehr Zeit brauchen. Marc, ich weiß zwar, daß es nicht dein Job ist, aber ich bin auf die Hilfe von dir und Julia angewiesen. Ich muß jedes Ventil und jeden Servo im Untergestell unter die Lupe nehmen.«

 »In Ordnung, dafür habe ich Verständnis. Doch nachdem es erledigt ist …«

 »Es hat keinen Sinn, vor dem Start noch etwas planen zu wollen«, sagte Viktor in einem Tonfall, der sie alle daran erinnerte, daß er – verstauchter Knöchel hin oder her – noch immer der Kommandant war. Sie hatte jedoch gehofft, daß er noch einmal darüber schlafen würde.

 Bisher hatte kaum die Notwendigkeit bestanden, auf seine Autorität zu pochen. Julia warf ihm einen Blick zu und sah in seinem Gesicht, daß er in erster Linie der Kommandant war und dann ihr Ehemann. Und sie wußte auch, daß es in diesem Moment so sein mußte.

 Auch wenn diese harten Fakten ihr irgendwie nicht schmeckten.

 »Ich schlage vor, eine kleine Suchaktion durchzuführen«, sagte sie langsam.

 Viktor schaute von der Liege auf. »Nach Juwelen, hoffe ich.« Von ihm hatte sie keine Unterstützung zu erwarten.

 Sie verzog das Gesicht, stimmte dennoch ins allgemeine Gelächter ein. Seine Sprüche hatten einen bestimmten Hintergrund. Viktor war von den schlechten Zeiten der russischen Raumfahrt geprägt, die auf den Zusammenbruch der kommunistischen Wirtschaftsordnung gefolgt war. Sie erinnerte sich an einen Ausspruch, den er einmal getan hatte: ›Wer damals Glück hatte, fuhr hauptberuflich Taxi und konstruierte nebenberuflich Raumschiffe. Die anderen sind einfach verhungert‹. Nicht nur die Forschung hatte gelitten. Es gab Jahre, da überhaupt kein Geld geflossen war. Punktum. Weil den Mitarbeitern der wissenschaftlichen Institute kein Gehalt mehr gezahlt wurde, erschlossen sie sich neue Geldquellen und verramschten wissenschaftliche Ausrüstung oder Museums-Sammlungen. Es war wie bei ihren Großeltern, die während der Weltwirtschaftskrise in den Dreißiger Jahren aufgewachsen waren; Geld war immer ein Thema gewesen. Das Konsortium hatte Anweisungen für den Fall erteilt, daß sie auf Bodenschätze stießen, und Viktor war ein übereifriger Erfüllungsgehilfe: er klopfte jeden Stein auf ›Nuggets‹, ›Mars-Edelsteine‹ und andere wertvoll erscheinende Objekte ab. Weil sie alle mit einem Viertel am Gewinn beteiligt waren, erhob niemand Einwände. Dennoch bestand Viktors Handgepäck für den Rückflug fast nur aus Gestein, das sie zum Teil recht häßlich fand.

 »Nein, für die Wissenschaft.«

 Viktor schaute sie sarkastisch an.

 Raoul beäugte sie skeptisch. »Du spielst auf die Fumarole an.«

 »Ja. Ich will nochmal dorthin.«

 »Ich habe das Areal um die Fumarole untersucht«, sagte Marc.

 »Aus den seismischen Profilen vom Vorjahr ergibt sich, daß der Untergrund wie ein Wabenkern von Kavernen durchzogen ist. Es ist aber schon seltsam, daß wir zuvor keine Ausgasung bemerkt haben.«

 Das Konsortium verlangte nach Informationen über Wasser- und Gasvorkommen, von denen sie bei späteren Expeditionen profitieren oder deren Lagerpläne sie an Interessenten verkaufen würden.

 Einen Teil der Daten hatte Marc bereits verarbeitet, und um den Rest würde er sich auf dem Flug zur Erde kümmern.

 Raoul schaute düster und schüttelte den Kopf. »Einen Verletzten haben wir bereits. Und wir haben doch schon mal einen Blick auf eine vulkanische Erscheinung geworfen – war für die Katz’, stimmt’s?«

 »Es war nur ein kleines Loch, von dem eh nicht allzu viel zu erwarten war …«

 »In Löcher zu kriechen ist nicht Teil des Missions-Profils, und schon gar nicht in diesem späten Stadium.«

 »Das ist an sich richtig, aber durch die Wirklichkeit überholt worden«, sagte sie gleichmütig. »Uns liegen neue Informationen vor. Ihr wißt, was ich gefunden habe. Das verändert das Profil.«

 Raoul war der Dickkopf, wie sie nun erkannte. Viktor würde sie letztlich doch unterstützen, falls sie es so deichselte, daß ihr Plan mit den Richtlinien der Mission konform ging. Marc hatte in seiner Eigenschaft als Geologe eine Vorliebe für alles, was ihm noch mehr Daten und Proben bescherte. Trotz aller Zweifel hatte er das größte Interesse an ihren Ergebnissen gezeigt.

 »Das ist ein untragbares Risiko!«, platzte Raoul heraus. »Willst du der letzte Soldat sein, der in diesem Krieg fallen wird?«

 »Der Vergleich hinkt«, sagte Julia wie aus der Pistole geschossen.

 »Was sagt ihr dazu«, sagte Marc gemütlich, »wenn wir mit den seismischen Sensoren nach bevorstehenden vulkanischen Aktivitäten Ausschau halten und …«

 »Unsinn«, sagte Raoul und tat diesen Vorschlag mit einer Handbewegung ab. »Hast du überhaupt je eine vulkanische Aktivität auf dem Mars festgestellt?«

 »Äh … nein, aber sie wird sich nicht großartig von den üblichen Anzeichen auf der Erde unterscheiden …«

 »Wir wissen noch nicht genug, um das mit Sicherheit zu sagen.«

 Sie mußte Raoul zugestehen, daß er im Prinzip recht hatte. Der Mars hatte üble Tricks auf Lager. Und ein paar hatte er ihnen schon gezeigt: von den lästigen Peroxiden, die sich überall festsetzten – selbst in der Unterwäsche! –, bis hin zu den Dichtungen der chemischen Anlage, die auf mysteriöse Art und Weise allmählich zerfressen wurden; wahrscheinlich handelte es sich um ein Zusammenwirken des Peroxidstaubs und der extremen Temperaturschwankungen zwischen Tag und Nacht.

 »Die Fernaufklärung hat aber gezeigt«, sagte sie vorsichtig, »daß vulkanische Erscheinungen eher selten vorkommen. Ein paarmal pro Jahr.«

 »Das waren die starken Ausgasungen?«

 »Ja, schon. Trotzdem hatten sie eine relativ geringe Dichte. Sie sind nicht mit einem Vulkanausbruch auf der Erde zu vergleichen.«

 »Wäre es möglich, daß sie trotz der niedrigen Dichte heiß sind?«

 »Ja, ich glaube schon …«

 »Zum einen sind sie heiß, und zum anderen enthalten sie etwas, das die Anzugsdichtungen angreift. Die Druckanzüge sind schlecht isoliert. Ich glaube, da sind wir alle einer Meinung.«

 Die anderen nickten zustimmend. Was ihnen auf dem Mars das Leben schwermachte, waren nämlich nicht die Peroxide, sondern die alles durchdringende Kälte.

 Raoul verfolgte die Taktik, erst die technischen Details abzuhandeln und dann zu einer Schlußfolgerung zu springen. Doch manövrierte sie ihn aus, indem sie gar nicht erst auf das Problem der Isolierung einging, sondern gleich zum Punkt kam. »Die vulkanischen Erscheinungen müssen der Schlüssel zur Biologie sein. Wir dürfen uns jetzt nicht einfach davonmachen.«

 »Das ist das Stichwort. Wir sollten uns davonmachen – solange wir dazu noch in der Lage sind. Bisher hatten wir Glück und uns nur leichte Verletzungen wie Erfrierungen, Quetschungen und Verstauchungen zugezogen. Es hätte viel schlimmer kommen können.

 Wir haben unsre Schuldigkeit gegenüber der Biologie getan«, sagte Raoul nachdrücklich.

 »Schaut …«

 »Nein.« Er schnitt ihr mit einer Handbewegung, die einem Karateschlag glich, das Wort ab. Er hatte eine kräftige Mechanikerhand mit Dreck unter den Fingernägeln. »Unser Auftrag lautet, das ERV flottzumachen.«

 Dem vermochte niemand zu widersprechen. Der Rückflug hatte Priorität. Rauls angespannte Kiefermuskulatur sagte ihr, daß der Traum geplatzt war.

 * * *

 Danach arbeitete Julia allein weiter. Das Bedürfnis, sich von den anderen abzusondern, machte sich fast körperlich bemerkbar.

 Nachdem sie mit ihrem Anliegen abgeblitzt war, hatte sie ihren Kameraden nichts mehr zu sagen. Nach Feierabend ging sie auf direktem Weg ins Habitat zurück. Sie durchlief den Schleusenzyklus, dekontaminierte den Anzug, zog den Helm und den Thermoüberzug aus und ging dann aufs Flugdeck. Sie drehte die Heizung auf, machte es sich im ergonomischen Sessel bequem und rief die aktuellen E-Mails von Robbie und Harry auf dem Monitor der Kommunikationsanlage auf. Vielleicht würde die Lektüre der Mitteilungen sie auf andere Gedanken bringen.

 Sie hatten einen Artikel der New York Times über die aktuellen Possen der Umweltschutzpartei PEPA und einer neuen Gruppe, den Mars Zuerst-Aktivisten mitgeschickt.

 Die PEPA ging der NASA seit Jahren mit ihren Unkenrufen auf die Nerven, daß in Mars- oder auch nur in Mondgestein, das Raumfahrer zur Erde mitbrachten, das Grauen aus dem All lauerte.

 Das Fazit eines Berichts des Nationalen Forschungsrats aus dem Jahr 1997 lautete: ›Während die Wahrscheinlichkeit des Einschleppens einer replizierenden biologischen Entität in einer Probe vom Mars als gering und das Risiko pathogener und ökologischer Auswirkungen als noch geringer erachtet wird, besteht indes ein Restrisiko‹. Das genügte der PEPA schon. Hörten sie ›Restrisiko‹, war die Kalamität für sie bereits eingetreten.

 Nachdem die PEPA die NASA verklagt hatte, erklärte die Weltraumbehörde sich bereit, für den Umgang mit Proben von anderen Planeten – Lagerung, Sterilisierung und Entsorgung – schärfste Sicherheitsbestimmungen zu erlassen. Robbie bezeichnete die PEPA als Andromeda-Bazillen-Partei.

 Nach dem mißglückten Start hatte die PEPA nach neuen Opfern Ausschau gehalten. Wo der Intimfeind, die NASA, nun aus dem Spiel war, hatte die PEPA ihr ganzes Rudel von Winkeladvokaten auf Axelrod gehetzt. Ihr Eröffnungszug bestand in der Behauptung, eine bemannte Mission zum Mars würde einen Verstoß gegen das Abkommen zur Nutzung des Weltraums von 1967 darstellen.

 »Was, zum Teufel, soll das denn sein?«, hatte Axelrod gefragt.

 Einer seiner Assistenten zitierte den Wortlaut. Axelrod wurde der Planung einer Mission bezichtigt, welche die ›Kontamination eines Himmelskörpers‹ zur Folge hätte – mithin einer Vertragsverletzung.

 Axelrods Äußerungen war nicht druckreif gewesen. Seine Anwälte hatten ein Exemplar des Vertrags aufgetrieben. Natürlich gelangten sie zu dem Schluß, daß es sich dabei nur um eine unverbindliche Absichtserklärung handelte. Es existierte also gar kein Vertrag, gegen den ein Verstoß möglich gewesen wäre. Das Fazit lautete: die PEPA hatte nicht die geringste Handhabe, um ihn am Start und an der Landung auf dem Mars zu hindern.

 Es war Axelrod ein Vergnügen gewesen, ihnen diesen Sachverhalt vor Gericht unter die Nase zu reiben.

 Doch dann, so ging aus dem Artikel hervor, hatte die PEPA Schützenhilfe von den Mars Zuerst-Aktivisten bekommen, die – allerdings aus entgegengesetzten Motiven – nicht wollten, daß die Erde den Mars kontaminierte.

 »Eine unheilige Allianz des Absurden«, wurde Axelrod im Artikel zitiert.

 Welche Maßnahmen, so fragte MZ-PEPA, wurden getroffen, um das Leben auf dem Mars vor den vernichtenden Angriffen irdischer Bakterien zu schützen?

 »Das ist Genozid!«, ereiferte die Sprecherin der Gruppe sich. »Eine Neuauflage der sogenannten Entdeckung der Neuen Welt. Die europäischen Forscher bescherten den Indianern Krankheiten wie Masern, Syphilis und Grippe, an denen sie zu Millionen starben. Und nun tun wir das einem ganzen Planeten an!«

 Sie zitierten Ray Bradbury, dessen fiktive Marsianer von irdischen Seuchen ausgerottet wurden. Daß das, wie gesagt, eine Fiktion war, verschwiegen sie wohlweislich.

 Natürlich verklagten sie Axelrod.

 * * *

 Julia fand den Artikel amüsant, doch warf er auch eine schwerwiegende Frage auf. Stellten beide Planeten eine gegenseitige Bedrohung dar?

 Die meisten ›Gefahr-aus-dem-Weltall‹-Szenarios beruhten auf einer geozentrischen Sichtweise. Angriff auf die Erde! Invasoren aus den Tiefen des Alls! Die Andromeda-Bazillen, die Triffids, diverse hochentwickelte Marsianer und viele glitschige Aliens.

 Und dabei hatten die fiktiven Bedrohungen aus dem All sich jedesmal in Wohlgefallen aufgelöst. Den Andromeda-Bazillen wurde schließlich der pH-Wert der irdischen Meere zum Verhängnis, nachdem sie aus den Wolken abgeregnet waren. H.G. Wells’ Marsianern wurde schon nach ein paar Tagen von Mikroben der Garaus gemacht. Die Autoren hatten zu Recht unterstellt, daß ein Planet mit einer komplexen Biosphäre auch über enorme ›Kampfkraft‹ verfügte.

 Doch das war nur Fiktion. Gab es eine reale Grundlage für die Behauptung, Mars-Mikroben würden ein Risiko für die Erde bedeuten?

 Besagte Mikroben hätten sich in einer sauerstoffarmen und kohlendioxidreichen Atmosphäre entwickelt – also anaerob. Die sauerstoffreiche Erdatmosphäre würde schon die erste Hürde darstellen und den möglichen Lebensraum drastisch verkleinern, zumal Sauerstoff sogar für viele irdische Organismen Gift ist.

 Der Mars ist seit vier Milliarden Jahren mit einer Haut aus Kohlendioxid überzogen – diese Schicht wurde im Lauf der Zeit zwar immer dünner, aber sie besteht nun einmal aus Kohlendioxid. Deshalb enthält die Mars-Atmosphäre auch heute noch viel mehr von diesem Gas als die Erdatmosphäre. Selbst wenn ein Mars-Metabolismus nicht sofort von unsrer Luft vergiftet würde, hätte er wegen des zu geringen CO2-Gehalts dennoch keine Überlebenschancen.

 Nicht zuletzt hat der Mars schon seit Milliarden von Jahren Gestein zur Erde geschickt, ohne daß gleich eine Mars-Seuche ausgebrochen wäre. Bisher sind alle irdischen Krankheiten auch auf der Erde entstanden. Das ist auch kein Wunder, weil fremdartige Lebensformen von vornherein keine biologische Bedrohung für das Leben auf der Erde darstellen.

 Sie erinnerte sich an das Nauga, eine Monster-Puppe, die von einer Werbeagentur kreiert wurde, um eine spezielle Sorte von lederähnlichem Vinyl auf den Markt zu bringen. Das eigentlich Interessante an Vinyl indes ist, daß es im Chemielabor entwickelt wurde und daß die Atome auf eine bestimmte Art und Weise angeordnet waren. Die Chemiker hatten ein neues Molekül geschaffen. Nach der Einführung dieses Materials stellte man fest, daß es unverwüstlich war. Es gab einfach keine Verdauungsenzyme, welche die atomare Konfiguration des Vinyls anzugreifen vermocht hätten.

 Und für außerirdisches Leben war die Erde voller Naugas.

 Sie hielt die Bedenken der PEPA für unbegründet.

 Doch was war mit den Mars-Zuerst-Freaks?

 Die NASA war seit jeher bestrebt, Kreuzkontamination zu vermeiden. Die Raumschiffe wurden in Reinräumen montiert: ein interplanetares ›Kondom‹.

 Sollten die diversen Robotfahrzeuge wider Erwarten doch mit Mikroben behaftet gewesen sein, so wären sie durch die beim Luftbremsmanöver entstehende Hitze abgetötet worden; spätestens jedoch auf der kalten und trockenen Oberfläche mit den dort herrschenden widrigen chemischen Bedingungen.

 Sie erinnerte sich an eine Kurzgeschichte über den ersten bemannten Flug zum Mars, wobei die Astronauten Spuren von mikrobischem Leben gefunden und es bis zu … einer abgestürzten russischen Sonde zurückverfolgt hatten! Eine nette Geschichte, deren Realisierung die NASA indes unter allen Umständen zu verhindern suchte.

 Doch bei einem bemannten Raumschiff lagen die Dinge anders.

 Ihr Habitat war ein Mikrokosmos der Erde: vier Menschen mit vielen winzigen Begleitern. Obwohl wir uns als Individuen betrachten, sind wir Wirte von Bakterien-Kulturen, die sich von der Haut bis in die Eingeweide erstrecken. Ganz zu schweigen von den kleinen Kreaturen, die im Haar hausen.

 Vier mobile Erd-Kolonien und tonnenweise Lebensmittel, gefroren oder dehydriert, die jeweils unterschiedliche Mikroben beherbergten.

 * * *

 Auch bei noch so großer Sorgfalt wurde zwangsläufig organisches Material freigesetzt. Ein Luftzug aus dem Habitat beförderte Haare, Hautschuppen, Bakterien, die auf und im Menschen lebten, Milben, die sich von menschlichen Ausscheidungen ernährten, deren Kotkügelchen und deren Bakterien nach draußen. Das im Habitat integrierte Vakuum-System fing zwar den meisten Schmutz auf, doch eine vollständige Isolierung war illusorisch. Die Besatzung war einfach nicht in der Lage, für anderthalb Jahre unter Reinraum-Bedingungen zu operieren.

 Zumal wir schon bei der Ankunft eine Tonne gefrorener menschlicher Ausscheidungen entsorgten, sagte sie sich. Der Scheiß umkreiste nun in geringer Höhe den Mars. Obwohl Axelrod den Medien etwas anderes erzählt hat, wird die Packung irgendwann zur Landung auf dem Mars ansetzen. Die Mikroben werden beim Eintritt in die – wenn auch nur dünne – Mars-Atmosphäre voraussichtlich verglühen.

 Und wenn nicht?

 Der Mars ist mit einer reaktiven peroxidhaltigen Schicht aus pulverisiertem quarzhaltigem Gestein, Sand und Staub überzogen. Diese Schicht ist an sich steril.

 Durch die dünne, löchrige Atmosphäre brennt Sonnenlicht mit hohem UV-Anteil auf die Oberfläche des Planeten. Mikrobielles Leben würde von chemischen Zähnen zerrissen werden. Falls der Mars wirklich tot war, dann wurden zur Landung ansetzende bakterielle Lebensformen schon an der Schwelle abgewiesen werden – von der Kälte und Trockenheit einmal abgesehen. Ein lebensfeindlicher Ort, fürwahr. Gab es jedoch Leben in den Tiefen des Mars, dann war das die erste Verteidigungslinie gegen die winzigen Invasoren. Ein rostiger Schutzüberzug.

 Und welche Art von Leben vermochte auf dem Mars zu bestehen?

 Weil der über vier Milliarden Jahre alte Planet nie eine Sauerstoffatmosphäre besessen hatte, würde es sich bestimmt nicht um aerobes Leben handeln. Nein, es wäre anaerob. Stellten wir angesichts dieser elementaren Unterschiede überhaupt eine Gefahr dar?

 Wir sehen die Erde noch immer als den Wasser-Planeten, den Blauen Planeten, den Planeten der Sauerstoffatmer. ›Ohne die Sonne gäbe es kein Leben‹, lernten die Kinder in der Schule. ›Die Nahrungskette beginnt mit Sonnenenergie, die von den Grünpflanzen aufgenommen wird‹. Unwissenheit sprach aus diesen Worten.

 Gegen Ende des zwanzigsten Jahrhunderts entdeckten Biologen Hydrothermalquellen auf dem Boden der Ozeane. Am Anfang der Nahrungskette standen nun chemosynthetische Bakterien, die nie die Sonne gesehen hatten und mit ihrem Licht auch nichts anzufangen gewußt hätten. Wenig später entdeckte man Leben in heißen Quellen, übersäuertem Wasser und in Kohlengruben; und selbst im Gestein tummelten sich Mikroben. Das Leben durchdrang die Erde geradezu und kroch nicht nur auf der Oberfläche herum oder schwamm im Meer.

 Bei den unterirdischen Mikroben handelte es sich um Anaerobe, die in einer Sauerstoff-Umgebung nicht zu existieren vermochten.

 Das hatten die Biologen erwartet. Was sie nicht erwartet hatten, war die Struktur der DNA. Die Gene der Mikroben wiesen nur eine sechzigprozentige Übereinstimmung mit allen anderen Lebensformen auf dem Planeten auf. Sie waren die Urformen der Bakterien, die Archaea, die nach dem Entstehen der Sauerstoffatmer für Milliarden Jahre im Untergrund überdauert hatten. Hatten sie sich unter die Erde zurückgezogen, weil sie nur dort Zuflucht fanden vor der tödlichen Sauerstoffatmosphäre? Ist das Innere der Erde nun ein Zufluchtsort für das Leben oder die Wiege des Lebens?

 Sie ließ sich das durch den Kopf gehen. Vielleicht gibt es mehr Leben unter der Erde als Sauerstoffatmer auf der Erde. Ihnen steht das ganze Erdinnere zur Verfügung, während wir auf die dünne Biosphäre auf der Oberfläche beschränkt sind. Nach der langen Zeit haben Milliarden Menschen die Anaeroben auf unserem eigenen Planeten noch nicht einmal berührt.

 Wie sollten wir Häuflein dem Mars-Leben schaden? Teufel, wir haben doch noch nicht mal welches gefunden. Gewiß, es gab einen Hoffnungsträger in Gestalt der Fumarole, doch wie sollte sie dorthin zurückkehren?

 Und wieder wurde sie von Frustration überwältigt. Sie schickte eine private, codierte E-Mail an ihre Eltern.

 Hallo, Mums & Dad,

 danke für den ETimes-Artikel. Die Erde ist so verrückt wie immer.

 (Außer dem guten, alten Oz natürlich. Hab ich Euch schon gesagt, daß ich im letzten Monat Australien durchs Teleskop gesehen habe?) Bisher hattet ihr Erdlinge nicht viel vom Mars zu befürchten, aber … Ihr werdet es nicht für möglich halten, was ich Euch nun erzähle.

 Kurz vor Viktors Unfall ist es mir gelungen, eine Probe organischer Materie vom Gestein am Rand der Fumarole zu nehmen. Sie war vertrocknet und brüchig (sie war zu Eis erstarrt!). Ich habe einen Methanolauszug gemacht und sie durch den GC geschickt. Sie ist eindeutig organisch.

 Natürlich habe ich eine Million Fragen, und ich muß mich erst vergewissern, ob die Probe kontaminiert ist, weil sie irdischem Leben ziemlich ähnlich zu sein scheint.

 Aber die drei Esel wollten den Test nicht mal um einen Tag hinausschieben – und einen zweiten EVA wollen sie vom Testergebnis abhängig machen.

 Ich meine, ich will genauso nach Hause wie die anderen, aber, mein Gott, wir haben vielleicht Leben auf dem Mars gefunden!! Also sitze ich hier auf der vielleicht größten Entdeckung der ganzen Mission, und was tue ich? Kisten schleppen!

 Na gut. Das reicht.

 Hoffe, das letzte Video hat Euch gefallen. Dad, ich hoffe, es geht Dir gut. Viktor kommt mit dem verstauchten Knöchel halbwegs zurecht, aber wenn man einen Druckverband anlegt, besteht die Gefahr, daß ein Blutstau in den Venen eintritt. Die niedrige Marsgravitation hilft uns in diesem Fall leider nicht.

 Ich stelle mir immer wieder die Frage, ob er sich bei normaler Schwerkraft überhaupt den Knöchel verstaucht hätte. Vielleicht sind wir doch verletzlicher, als wir glauben.

 Die Vorbereitung für diesen beschissenen Starttest ist eine Schinderei. Ich komme mir vor wie eine Aboriginies-Frau. Die Jungs gehen so in der Arbeit auf, daß sie alles um sie herum vergessen.

 Wenn der Witz nicht schon so abgedroschen wäre, würde ich sagen, sie SIND vom Mars.

 Muß nun Schluß machen. Bin heute abend nämlich mit Kochen dran (werd mich revanchieren, indem ich ihnen die Suppe versalze!)

 Alles Liebe Julia

 Kapitel 10

 Oktober 2015

 Marc erschien, grinste bräsig in die Kamerabatterien und fühlte sich sofort wie zuhause.

 Julia warf ihm quer durch den Raum einen Blick zu. Vor ein paar Monaten hatte sie ihn zum letztenmal gesehen und war aufs neue beeindruckt von seinem prächtigen Profil. Er war von Kopf bis Fuß ein Astronaut. Ein breites Grinsen, perfekte Zähne, markantes Kinn.

 Natürlich auch blaue Augen und dunkelblondes, leicht gekräuseltes Haar. Kein Wunder, daß Axelrods PR-Truppe ihn in der Besatzung haben wollte. Mit seiner Erscheinung haute er einen auf zehn Meter um. Wenn sie Fanclubs hätten, würde er wohl die meiste Post von allen kriegen, sagte sie sich.

 Natürlich bekamen sie auch Fanpost. Doch wurde die wahre Anzahl der Zuschriften vor der Besatzung geheimgehalten …

 Raoul war kompakt und muskulös, ein attraktiver dunkler Latino-Typ – doch alle Astronauten waren was fürs Auge. Das war kein Zufall. Die NASA bildete nur Leute aus, die auch das Wohlgefallen des Publikums fanden. Katherine war eine Wucht gewesen, und Viktor – nun, sie wußte es einfach nicht. In ihren Augen sah er toll aus. Objektiv wußte sie natürlich, daß er an Marc nicht heranreichte, doch fühlte sie sich viel stärker zu ihm hingezogen. Ihre Blicke trafen sich, und er blinzelte ihr zu. Ihr wurde warm ums Herz. Trotz der Ausbildung errötete sie.

 Gleich am ersten Abend feierte die neue Besatzung bei Bier und mexikanischem Essen.

 »Um euch die Wahrheit zu sagen, Axelrod hätte mir den Millionen-Dollar-Bonus gar nicht erst anbieten müssen«, gestand Marc mit einem Grinsen.

 »Laß ihn das nur nicht hören«, sagte Viktor lächelnd. Ein Teil von ihm fand noch immer Gefallen an den Spielen und Händeln, die er als ›Spätkapitalismus‹ bezeichnete – obwohl er keine Ahnung hatte, was an seine Stelle treten sollte.

 Raoul trank genüßlich sein Bier. »Ja, dann würde er noch stärker mit den Zähnen knirschen, bis er schließlich keine mehr hat.«

 »Du wärst auch zu den alten Konditionen zurückgekommen?«, fragte Julia.

 »Logo. Ich hatte keinen Bock, in China zu leben; nicht einmal ganz oben. Die Leute treten sich auf die Füße, es stinkt, und die Luft ist zum Schneiden dick.«

 »Wie ich hörte, hast du auch in Deutschland trainiert«, sagte Viktor.

 »Das war ganz in Ordnung, nur die ESA-Ausrüstung, mit der sie arbeiteten, war schon veraltet. Und das Team, das Airbus zusammengestellt hatte, harmonierte einfach nicht.«

 »Chen?«, fragte Julia.

 »Wir sind nie richtig miteinander klargekommen.«

 Julia hatte eine Schwäche für Lee Chen, der sie in ›Angewandter Exobiologie‹ ausgebildet hatte. »Er ist halt ein Wissenschaftler der alten Schule«, sagte sie.

 »Ich würde eher sagen, eine autokratische Primadonna.«

 »Deutscher als die Deutschen«, sagte Viktor schnaubend. Er und Chen waren auch nicht gerade dicke Freunde gewesen, während sie alle im Astronautenbüro der NASA stationiert gewesen waren.

 »Stimmt leider. Aber ich habe das mexikanische Bier vermißt; das ist mal sicher.«

 Raoul nahm auch einen ordentlichen Schluck. »Das ist das letzte, das wir für eine Weile bekommen werden. Also laßt es laufen.«

 »Der alte Knabe Chen hat gesagt, was Sache ist. Er ist der Dirigent, und wir sind die Speerspitze.«

 »Und Airbus inszeniert eine Wagner-Ouvertüre?«, fragte Julia launig.

 Zu ihrer Erleichterung begegnete Marc ihr nicht mehr mit der Feindseligkeit, die er vor Monaten bei seinem Abgang an den Tag gelegt hatte. Dennoch warf er ihr wohl immer noch vor, ihn zugunsten von Viktor ‘rausgeschmissen zu haben – und zu Recht, obwohl sie das nicht mit Vorsatz getan hatte. Irgendwann würde es aber zur Sprache kommen, und dann mußte sie sich etwas einfallen lassen.

 Und Viktor auch; für Marc war es nämlich ein klarer Fall, daß sie die Intrige gemeinschaftlich gesponnen hatten. Sie wurde sich bewußt, daß sie beide im Ruf standen, Schlitzohren zu sein, obwohl das eigentlich unberechtigt war.

 »Ja, und weil die Deutschen es kaum dort aushielten, war Alkohol ein Grundnahrungsmittel.«

 »Schwierig, unter diesen Umständen Höchstleistungen zu erbringen.« Raouls Aussprache war schon etwas verwaschen; wohl wegen eben jenes Effekts, den er kritisierte.

 »Ja. Dem Vernehmen nach hat es Pannen am laufenden Band gegeben«, lieferte Viktor ihm eine Vorlage.

 »Das ist noch untertrieben. Das ganze Projekt war eine einzige Panne. Vom ersten Tag an hatte ich starke Zweifel, daß die Chinesen, Deutschen und Franzosen imstande wären, rechtzeitig eine Nuklearrakete zu bauen. Und als ich dann die Ergebnisse des ersten Triebwerkstests sah, wußte ich Bescheid.«

 Julia trank noch etwas Leichtbier; eigentlich hatte sie genug, aber sie wußte, daß dies ein männliches Ritual war, von dem sie sich nicht ausschließen durfte – obwohl sie auch wußte, daß manche Feinheiten des ›Kneipenstreifzugs‹ ihr verborgen bleiben würden.

 »Sie hatten nur die alten russischen Daten.«

 »Genau, und noch ein paar Daten vom alten amerikanischen Nerva-Projekt. Sie äußerten sich aber nicht dazu, wie sie daran gekommen waren. Doch die Integration mit der Avionik und Steuersystemen – das ist nicht so einfach.«

 »Unsere Daten belegen, daß es viel leistungsfähigere Raketenantriebe als Flüssigsauerstoff-Triebwerke gibt«, warf Viktor ein.

 »Trotzdem …« Marc beugte sich nach vorn und sagte fast im Flüsterton: »Wollt ihr wirklich auf so ‘nem heißen Ofen sitzen?«

 »Logo, falls er mich ruckzuck zum Mars und wieder zurück bringt«, sagte Raoul.

 »Falls. Sie haben Probleme, den Brennstoff – flüssiger Wasserstoff für die Beschleunigung in einer Höhe von 200 Kilometern – durch den Plutoniumzylinder zu leiten, den sie verwenden. Er überhitzt, erzeugt Gegendruck, wird noch heißer, und – bumm – die verdammte Fuhre zischt ab wie ein durchgehender Gaul.«

 »Ich würde das in den Griff kriegen«, erklärte Raoul mit unbewegter Miene.

 »Dann mach mal, mein Freund«, sagte Marc und prostete ihm zu.

 »Liegen sie denn im Zeitplan?«, fragte Viktor.

 »Nein; das ist eben das Problem«, sagte Marc. »Sie fallen mit jedem Tag weiter zurück.«

 »Erwischen sie das Fenster noch?«, fragte Julia.

 »Wüßte nicht wie.«

 Sie schauten ihren neuen Kameraden mit einem strahlenden Lächeln an.

 Axelrod reagierte am nächsten Tag genauso. Während er den technischen Details lauschte, gelang es ihm nur mit Mühe, ein triumphierendes Grinsen zu unterdrücken. »Sie werden uns also nicht an den Hacken hängen!« Ein großes Händeschütteln folgte.

 Doch schon nach fünf Minuten galt seine Aufmerksamkeit einem anderen Punkt.

 Nun machten seine PR-Leute sich nämlich Sorgen über die Öffentlichkeitswirkung. Würden die Leute Raoul hassen? Er machte bei Julia die Probe, um ›es aus dem Blickwinkel einer Frau zu sehen‹ – als ob alle Frauen die gleiche Sichtweise hätten. »Schließlich läßt er seine schwangere Frau zurück. Er wird das Kind erst sehen, wenn es zwei Jahre ist.«

 »Vielleicht auch nie«, sagte Julia gleichmütig, um Axelrods Reaktion zu testen. Nichts. Vielleicht sah man die Dinge auch anders, wenn man nicht selbst auf einer Beschleunigungsliege Platz nahm.

 Axelrod hatte trotzdem recht. Ein paar Kommentatoren sprangen darauf an. Eine Zeitschrift brachte ein großes Rührstück zu diesem Thema. Doch inzwischen hatte das Konsortium Kontakte zu Medienvertretern hergestellt, die zur ganzen Sache Distanz wahrten und deshalb zu einer unvoreingenommenen Betrachtungsweise in der Lage waren. Sie starteten eine Gegenoffensive mit einer plausiblen Logik: Raoul wurde als ein moderner Odysseus dargestellt, der eine Reise ins Unbekannte antrat, um sein Schicksal zu erfüllen – ohne Rücksicht auf persönliche Belange. (Jedoch wurde unterschlagen, daß Odysseus in den Krieg gezogen war und gewonnen hatte, daß er sich schon auf der Heimreise befunden hatte, als er die unfreiwillige Odyssee antrat, die ihn für Jahrzehnte auf die Inseln der Ägäis verschlug und daß er mehrmals mit Frauen zusammen gewesen war, die mitnichten sein Eheweib waren.) Dieser Ansatz schien beim Publikum zu verfangen.

 Dann rückte die Tatsache, daß eine Frau, wenn auch verheiratet, mit drei Männern für zweieinhalb Jahre zum Mars flog, in den Brennpunkt des öffentlichen Interesses, wodurch Marc aus der Schußlinie geriet. Die zum Teil hanebüchenen Spekulationen gingen Julia auf die Nerven. Manche Ignoranten glaubten gar, sie würden in der Schwerelosigkeit zum Mars fliegen. Schließlich las sie gar keine Zeitungen mehr und schaltete das Fernsehgerät auch nicht mehr ein.

 Trotz dieser Verweigerung wurde den Astronauten eine an Voyeurismus grenzende Aufmerksamkeit zuteil, und Axelrod mußte auch Julia der Öffentlichkeit präsentieren, jedoch nur dann, wenn es sich gar nicht vermeiden ließ. Wenn die ganze Menschheit schon mit den vieren zum Mars flog, dann ›müssen wir unsere Gefährten kennen‹, wie ein Kommentator sich ausdrückte. Sie verspürte jedoch nicht das Bedürfnis, die ›Gefährten‹ auf der anderen Seite kennenzulernen und entwickelte eine spontane Abneigung gegen die Mediengeier, die ihre Unkenntnis des Mars, des Weltraums und der Raumfahrt wie eine Monstranz vor sich hertrugen und sich so mit dem Normalbürger gemein machten.

 Dennoch mußte Julia den Interviews und Profilen eine gewisse Berechtigung zugestehen, selbst solchen trivialen Shows wie ›Ein Tag im Leben des …‹ und dergleichen. Es hatte so viele gesichtslose Astronauten unter den hundert Personen gegeben, die für den Betrieb der Raumstation benötigt wurden. Aus den alten Zeiten erinnerte die Öffentlichkeit sich an John Glenn, Buzz Aldrin und Neil Armstrong, vielleicht auch noch an Sally Ride, doch auf der Station hatte es nur grinsende anonyme Astronauten gegeben, die auf Raketen ritten. Nun konzentrierte das öffentliche Interesse sich auf überschaubare vier Leute, von denen sie noch dazu die einzige Frau war.

 Sie war intelligent genug, um sich nicht von den Medien vereinnahmen zu lassen. Astronauten waren jung, dynamisch und extrovertiert, das blühende Leben und standen immer unter Dampf. Diesem Klischee entsprach sie und gab sich im übrigen ebenso freundlich wie reserviert.

 Das Schlimmste bei den öffentlichen Auftritten waren die fiesen Tricks, mit denen die Medien arbeiteten. Mitten in einem scheinbar unverfänglichen Interview schoß die gütig blickende, mütterliche Moderatorin plötzlich die Frage ab: ›Und was sagen Sie nun zu den Asiaten, die das Konsortium der übelsten Form des Rassismus bezichtigen?‹ – vermutlich aus dem Grund, weil sie keinen Asiaten in der Besatzung hatten. Raouls Latino-Herkunft spielte keine Rolle, sagte man ihr, weil er nämlich US-Bürger war.

 Sie konterte mit der Aussage, daß Latinos eine Mischung aus Kaukasoiden und Mongoloiden seien, zwei der drei ethnischen Hauptgruppen. Die Interviewerin beanstandete im Gegenzug, daß es im Konsortium keinen Negroiden gäbe, das neue Modewort für Schwarze.

 Unter peinlichen Umständen erfuhr sie dann, daß Airbus das Konsortium wegen einer banalen Formalie verklagte.

 Das entsprach der amerikanischen Tradition, Streitfälle lieber vor Gericht als am Verhandlungstisch zu lösen. Ein Richter erließ eine einstweilige Anordnung, woraufhin Axelrod die Entwicklung des Wagnisses – wie er das Projekt nannte – ›bis zur endgültigen Entscheidung‹ einstellen mußte.

 Julia mußte sich einem ebenso penetranten wie arroganten Interviewer stellen, der diese Neuigkeit auswalzte und andeutete, das Konsortium habe Technologie gestohlen – sowohl von der NASA als auch vom bedauernswerten Airbus-Team, das von den Medien angeblich so stiefmütterlich behandelt wurde.

 Er verkannte, daß Airbus nach chinesischer Tradition nur wenige ausgesuchte Journalisten an die Anlagen heranließ, und auch nur mit einem Sicherheitsabstand von ein paar Kilometern. Julia rettete sich bis zur nächsten Werbepause über die Runden und machte sich dann davon, so daß der Wadenbeißer ins Leere schnappte, nachdem sie wieder auf Sendung gegangen waren.

 Die richterliche Entscheidung wurde eine Woche nach dem Medienrummel bekanntgegeben. Die NASA bestätigte auf einer Pressekonferenz, daß Axelrod für alle Komponenten bezahlt hätte, die das Konsortium einsetzte. Die Klage von Airbus wurde abgeschmettert.

 Obwohl Axelrod keine Beweise dafür hatte, warf Airbus dem Konsortium auch danach Knüppel zwischen die Beine.

 Auf einmal interessierte die Börsenaufsichtsbehörde sich für Axelrods Finanzen.

 Ein Senator beanstandete illegalen Technologietransfer und Sicherheitsmängel. Die Raumfahrzeuge des Konsortiums wurden mit privaten Raketen gestartet, die von der NASA entwickelt worden waren – bis zu den Feststoff-Boostern. Es wäre schließlich denkbar, daß Geheimnisse, welche die nationale Sicherheit der Vereinigten Staaten berührten, preisgegeben wurden – an wen, sagte der Senator allerdings nicht.

 Das ergab schon deshalb keinen Sinn, weil der stärkste internationale Gegenspieler der Vereinigten Staaten die Chinesen waren, und die waren wiederum zur Hälfte an Airbus beteiligt – doch die Aufmerksamkeit der Medien war dem Politfuchs auf jeden Fall gewiß.

 Die Spannungen zwischen beiden Seiten entluden sich schließlich in einer Abfolge von Pressekonferenzen und aggressiven Interviews.

 Die Medien handelten nach der Maxime: Ihr kämpft, und wir schreiben.

 Axelrod zeigte ihnen jedoch, wo Barthel den Most holte. Er präsentierte seine ›Areonauten‹ immer dann, nachdem sie gerade ein anstrengendes Training absolviert hatten. Das trug ihnen zusätzliche Sympathien ein. Er wandte sogar die von den Medien geprägte Bezeichnung ›NASAnauten‹ auf die opportunistischen Astronauten an, die Kritik am Konsortium übten. Julia indes war froh, daß sie von dem ganzen Terz verschont wurde.

 Doch war niemandem entgangen, daß viele Europäer und Chinesen dem Konsortium das Preisgeld für den Mars nicht gönnten. Genauso wenig den USA, weil die Amerikaner den höchsten Einsatz riskierten.

 Nationale Animositäten verstärkten sich; als ob ein Fußballspiel zwischen ganzen Kontinenten ausgetragen worden wäre.

 * * *

 Axelrod fand in den Regalen der NASA nicht alles, was er brauchte.

 Also mußte das Konsortium wichtige Komponenten selbst fertigen.

 Das erwies sich als vergleichsweise einfach, wenn auch teuer. Axelrod zahlte widerstrebend. Die Verbindung der frisch ausgestanzten Metallteile mit angestaubten technischen Konzeptionen war indes nicht mehr so leicht zu bewerkstelligen.

 Die NASA-Konstruktionen waren überteuert, die Qualität allenfalls ausreichend, und obendrein mußte die vorhandene Technik modifiziert werden. Das Habitat mußte verkleinert, umgeändert und vereinfacht werden – schließlich unterlagen sie nicht mehr der lächerlichen Null-Ge-Doktrin, die von der Küche bis zur Toilette alles komplizierte. Der Flug mit 0,38 Ge machte das Leben einfacher, doch viele NASA-Konzeptionen, die für die Raumstation entwickelt worden waren, mußten über Bord geworfen werden. Verbindungen, Elektronik, Systemintegration – alles mußte unter einem ganz neuen Blickwinkel angegangen werden, um die knappe Frist einzuhalten.

 Die Luft- und Raumfahrtindustrie hatte ihr Gerät seit jeher an technischen Einöd-Standorten produziert, wo die Ingenieure durch nichts abgelenkt wurden: China Lake, Rockman, Palmdale, White Sands und andere gottverlassene Winkel. Deshalb hatten Axelrods Teams an diesen Orten Produktionsstätten gekauft und Arbeitskräfte angeworben, und die Metalle und Verbundwerkstoffe gediehen prächtig in der Abgeschiedenheit.

 * * *

 Die Besatzungen für die Raumstation wurden normalerweise zehn bis zwölf Monate vor dem Start zusammengestellt. Das ging in Ordnung, falls die Ausrüstung zu diesem Zeitpunkt auch schon bereit war. In diesem Fall war sie es nicht. Das warf weitere Probleme auf.

 Das Konsortium mußte Entwicklung und Ausbildung enorm straffen – eine Maßnahme, die seit den Tagen von Apollo nicht mehr nötig gewesen war.

 Zuerst kam das Einzelsystem-Training. Das bedeutete, daß die Leute, die die Nutzlast- und Landesysteme bauten, für mehrere Wochen gleichzeitig die Astronauten ausbildeten. Die Leute malochten wie die Brunnenputzer.

 Die Hektik hätte geradezu einen komödiantischen Effekt gehabt, wenn dabei nicht auch Menschenleben auf dem Spiel gestanden hätten.

 Anschließend kamen die Missions-Simulationen, die sie zu viert im Modell des Habitat-Cockpits durchführten. Hier arbeiteten sie alles ab, was schiefgehen konnte, und die paar Dinge, die vielleicht klappten – es war ein endloser Drill.

 Erschwerend kam hinzu, daß dies die erste Kombination aus Habitat und Cockpit überhaupt war. An die beiden Funktionen wurden nämlich diametral entgegengesetzte Anforderungen gestellt.

 Habitate sollten komfortabel sein und ein großzügiges Raumgefühl vermitteln, Cockpits hingegen sollten funktional sein und möglichst wenig Raum einnehmen. Sie mußten das plumpe Labor fliegen und damit auf dem Mars landen, doch den Rückflug würden sie im ERV antreten, das schon auf sie wartete.

 Der Habitat-Lander glich einer großen Thunfischdose aus Aluminium und Stahl mit einem Zentralzylinder, durch den sie zur Luftschleuse an der Grundfläche gelangten. Oben befanden sich die Unterkünfte, unten die Ausrüstung für die Erforschung des Mars und das Cockpit. Es gab keine Fenster, auch nicht in Flugrichtung, so daß sie nicht sahen, wie das Schiff mit einer Geschwindigkeit von mehreren Kilometern pro Sekunde in die Mars-Atmosphäre eintauchte. Viktor würde das Gerät ausschließlich im Instrumentenflug fliegen müssen. Zumal freie Sicht ihm ohnehin nichts geholfen hätte, weil es bei der Luftbremsung einzig und allein auf die Kontrolle der Strömungsgeschwindigkeit und Wärmeentwicklung ankam.

 Vier Monate vor dem nominellen Starttermin begannen die integrierten Simulationen. Dieser Vorstellung wohnten alle bei: Operationsleitung, Flugleiter, Habitat-Kontrolle, Techniker – insgesamt achtundsechzig Personen.

 In gewisser Weise war die Vollsystem-Übung ein Spiel. Die Besatzung war bestrebt, Fehler zu vermeiden, während der Flugleiter versuchte, sie in heikle Situationen zu bringen.

 Der Flugdirektor, der dauergrinsende Brad Fowler, hatte vor drei Jahren seinen Abschied von der NASA genommen und sich mit einer Beratungsagentur selbständig gemacht, weil das viel lukrativer war. Axelrod hatte dem Vernehmen nach sein Honorar überboten und noch etwas draufgelegt. Brad freute sich über die Gelegenheit, wieder ein richtiges Forschungsprogramm zu leiten, doch versuchte er, sich das nicht anmerken zu lassen.

 »Muß zugeben«, sagte Viktor, »daß das System-Personal das beste ist, das man für Geld kaufen kann.«

 »Sie sind überhaupt die besten«, erwiderte Julia. »Die Hälfte der Leute hat bei der NASA gekündigt, nur um für uns zu arbeiten.«

 Die anderen stammten von Privatunternehmen, bei denen es sich aber auch um Ableger der NASA handelte. Es war ein offenes Geheimnis, daß, nachdem die NASA den Flug zum Mars gestrichen hatte, die Moral der gesamten Organisation in eine Krise geraten war, von der sie sich vielleicht nie mehr erholen würde. Wozu brauchte man überhaupt noch eine Weltraum-Behörde, wenn man das logische Ziel – den Mars – aufgegeben hatte? Davon hatte Axelrod enorm profitiert. Die Leute traten bei ihm ein, nur um überhaupt irgendwie am Marsflug mitzuwirken; dafür nahmen sie auch Tätigkeiten in Kauf, für die sie überqualifiziert waren.

 Da waren sie nun, eine große, glückliche Familie, die zum Mars fliegen wollte und die jeden Tag ein Dutzend Tode im Simulator starb. Brad Fowler erfüllte mit seinem ewigen Lächeln ein Gebot der NASA. Du sollst lächeln, aber nicht grinsen. Zuversicht, aber keine Arroganz. Seine perlweißen Zähne bildeten einen scharfen Kontrast zur Haut, die durch die Jahrzehnte in der Hitze von Houston verwittert und ledrig geworden war. Er begrüßte sie mit der immergleichen Eröffnung: »Morgen zusammen. Je mehr ihr euch hier unten anstrengt, desto leichter werdet ihr es auf dem Mars haben.«

 Ja, genau, du Sadist, sagte Julia sich jedesmal. Obwohl sie wußte, daß er die Wahrheit sagte.

 Die Regeln des Simulations-Spiels enthielten: keine Katastrophe im Ausmaß von Challenger. Nichts, was sich ihrer Kontrolle entzog und wo die einzige Option darin bestand, ein Gebet zu sprechen.

 Eine solche Katastrophe war natürlich nicht ausgeschlossen, aber deshalb mußte man sie nicht auch noch simulieren.

 Statt dessen wurde Julia mit Lagen konfrontiert, die sie als spontane Hindernisse bezeichnete.

 Ausfall einer Baugruppe der Hauptplatine. Defekt der Brennstoffpumpe. Kryogenische Fehlfunktion. Leck in den Systemleitungen der Lage- und Bahnregelung. Rapider Druckabfall.

 Wenn man das erste Anzeichen übersah, wurde es zu einem Wettlauf mit der Zeit: man versuchte, eine Prozedur neu zu starten, während Betriebsflüssigkeiten ins All spritzten oder Pumpen blockierten. Eins davon – oder alles auf einmal – brach über sie herein, während das Habitat den ersten Atemzug in der oberen Mars-Atmosphäre tat.

 In einer typischen ›Übung‹ versuchte Viktor, eine Avionik-Struktur zu fliegen, die mehr Ähnlichkeit mit einem Kühlschrank als mit einem Fluggerät hatte. Raoul führte eine mechanische Druckprüfung bei den Brennstoffleitungen durch, die ein Leck bekommen hatten. Julia und Marc aktivierten die Notfallsysteme und mußten sich nun mit Problemen beschäftigen, welche die anderen bisher als unerheblich abgetan hatten.

 Das bedeutete nicht, daß sie nicht tödlich waren – nur, daß sie im Moment noch nicht tödlich waren.

 Sie glichen einer Waffel in einer aerodynamischen Hülle. Natürlich gab es in der Theorie viele Rettungsmaßnahmen, und dreidimensionale Fließfeld-Lösungen nach Navier-Stokes für die Außenhaut füllten ganze Bände. Zudem hatten sie Zugang zu umfassenden Studien über den Einfluß des CO2-Reaktionsflusses auf das thermische Schutzsystem (TPS im NASA-Jargon). In dieser Hinsicht klappte alles wie am Schnürchen.

 Doch als Viktor, der schon mit dem Mach-Fenster alle Hände voll zu tun hatte, das Problem an Julia delegierte, war sie nicht imstande, die korrekte Betriebsart für die Steuerdüsen der Lage- und Bahnregelung zu finden. Viktor mußte übernehmen und den Vogel von Hand fliegen, wobei er die blinkende Overshoot-Trajektorie, die der besorgte Bordcomputer auf den Monitor zur Rechten legte, keines Blickes würdigte.

 Im Moment merkte Viktor nicht viel davon, daß sie von der NASA einen ›robusten dreidimensionalen konzeptionellen Code der Dynamik der flüssigen Körper‹ gekauft hatten, der ›die Simulation von strahlenden, turbulenten und staubigen Strömungen ermöglichte‹.

 Viktor drückten achtundfünfzig Tonnen ins Kreuz, und er hatte keine Flügel, um im Notfall die Flatter zu machen. Beim Gleiten auf der dünnen CO2-Schicht mußte er sich mehr vom Gefühl als von nüchternen Zahlen leiten lassen.

 Als das Vektor-Problem sich zur Katastrophe auszuwachsen drohte, entzog er ihr die Kontrolle und versuchte das Giermoment zu neutralisieren, das das Schiff entwickelte. Die Simulation war gut.

 Sie riß sie herum, schüttelte sie gründlich durch und dröhnte im Ohr wie ein Trommelwirbel aus der Hölle. Abstraktes Denken wurde dadurch nicht gerade befördert.

 Ihre Pechsträhne schien chronisch zu werden. Die Triebwerke setzten ausgerechnet in dem Moment aus, als sie einer Schwerkraftspitze unterlagen. Gegenwind zehrte die Startgeschwindigkeit auf.

 Leiterplatten, Kontrolleuchten und dergleichen fielen aus, kurz bevor ein wichtiger Befehl an sie durchgegeben werden sollte.

 Schließlich bot der Mars ihnen keine Gewähr dafür, daß die Probleme schön der Reihe nach auftreten würden.

 Brad erinnerte sie so oft daran, daß es ihnen bald zu den Ohren herauskam. Vielleicht verbarg sich hinter dem Lächeln doch eine Portion Sadismus.

 Vielleicht stellte die NASA solche Anforderungen an ihre Mitarbeiter. Oder Axelrod.

 Wenn ihre Gesichter wieder einmal von einer Fehlfunktion gezeichnet waren, schauten sie sich im Bewußtsein an, daß die Kamera ihren Frust ans ganze verdammte Team übertragen würde, das draußen wartete. Alle sagten sich das gleiche: wenn das der Mars wäre, hätten sie schon verloren.

 Die anschließende Kaffeepause hatten sie bitter nötig.

 Diesen Streß mußten sie noch für ein paar Monate durchstehen, und dann würde vielleicht der magische Punkt kommen. Die NASA bezeichnete es als ›Kristallisation‹ – wenn eine Besatzung wie ein Mann dachte und handelte und die richtigen Dinge zum richtigen Zeitpunkt tat. Damit sie sich bei der Bedienung der komplexen, interaktiven Systeme im engen Cockpit nicht gegenseitig behinderten.

 Kristallisierte der Idealzustand sich zu früh heraus, wurde die Besatzung übermütig und gelangweilt. Geschah es zu spät, fiel der Flug vielleicht aus, weil sie noch kein eingespieltes Team waren.

 Den richtigen Punkt just in dem Moment zu treffen, wo das Startfenster sich öffnete, stellte Anforderungen an Brad Fowler, die man eher bei einem Künstler als bei einem Ingenieur voraussetzte.

 Oder bei einem Psychotherapeuten.

 * * *

 Viktor hatte seine Laufbahn während der allmählichen Wiederbelebung des russischen Weltraumprogramms nach Mir begonnen. Sein Vater hatte dafür gesorgt, daß Mir nicht vom Himmel fiel; er hatte in der Bodenstation gearbeitet, die in einem Monumentalbau neben einer mit Schlaglöchern übersäten Hauptstraße untergebracht war.

 Obwohl sein Vater die Position eines Flugleiters gehabt hatte, mußte er nach Feierabend noch als Taxifahrer arbeiten, um die Familie durchzubringen.

 Nach Mir hatten die Kosmonauten nun Anwälte, Verträge und Agenten – eine Parodie des Neoliberalismus. Sie erhielten Bonuszahlungen für EVAs und die Durchführung orbitaler Experimente.

 Viktor war es schon gewohnt, aus dem Orbit Werbespots für Snacks und Mode zu senden. Die Russen hatten seit jeher über Pannen und Fehlschläge den Deckmantel der Verschwiegenheit gebreitet, was mit der hemdsärmligen Einstellung des Konsortiums – wenn’s nicht klappt, Bescheid geben und nochmal versuchen – erfrischend kontrastierte.

 Wenn er nächtens mit Julia im Bett lag, konnte er sich mit ihr wenigstens über diese Dinge unterhalten, die eine andere Frau wohl todlangweilig gefunden hätte. Doch das war die Welt, in der Julia lebte – und auch seine Welt, nur daß er andere, seltsame, melancholisch stimmende Erfahrungen gemacht hatte. Was sie davon hielt, spielte keine Rolle. Es kam nur darauf an, daß er ihr in holprigem Englisch den Schmerz vermittelte, den er an schlimmeren Orten und in härteren Zeiten verspürt hatte.

 Das machte es ihm leichter. Und ihr.

 Doch diente die ganze wunderbare Kommunikation allein dem Zweck, die Anspannung und Belastungen des Arbeitstages zu kompensieren, vor dem der Schlaf inzwischen die einzige Zuflucht war.

 Und manchmal verfolgte der Streß sie sogar bis in den Schlaf.

 Doch zusammen überstanden sie diese schweren Zeiten und wachten morgens motiviert auf, manchmal sogar ausgeruht. Es gelang ihnen, in die Kameras der Reporter zu lächeln, die sich zuweilen am Sicherheitsdienst vorbeischlichen und ihnen an den Fersen klebten, während sie die Morgenzeitung aus dem Briefkasten holten.

 * * *

 Die Tragödie sowohl von Mir als auch der Internationalen Raumstation war, daß sie beide nicht mit den wahren Problemen konfrontiert wurden, die sich aus dem Leben im Weltraum ergaben.

 Statt dessen campierten sie im Weltraum. Sie verwendeten Einwegartikel, nahmen Nahrung und Luft auf und kippten den Abfall einfach ins All. Auf diese Weise wurde die Schleife nie geschlossen.

 Erst als es gar zu offensichtlich wurde, daß man in der Internationalen Raumstation nur Däumchen drehte, richtete die NASA das Augenmerk auf das nächste Ziel: Systeme für Fernerkundung, also für den Mars. Aufbereitung von Wasser und Luft, Trennung von festen Abfällen, Luft-Chemie – in diesen Bereichen hatten die Orbital-Stationen fast nichts geleistet.

 Zentrifugale Gravitation war ein geringeres Problem. Im Jahr 2008 wurde die Methode erstmals im Orbit erprobt: in einem Sicherheitsabstand von ein paar Kilometern zur ISS(ISS = International Space Station: Internationale Raumstation. – Anm. d. Übers.) lebten Astronauten – NASAnauten – für ein Jahr in einem Bruchteil der irdischen Schwerkraft.

 Sie waren so erfolgreich, daß die Vertreter der Null-Ge-Fraktion im Biowissenschaftlichen Direktorat des JSC weitere Arbeiten zu hintertreiben suchten, weil sie um ihre Arbeitsplätze fürchteten. Die einzige Erkenntnis, die das vier Jahrzehnte währende Studium der Schwerelosigkeit erbracht hatte, bestand in einer negativen Beurteilung dieser Option. Doch nach den Niedergravitations-Versuchen war die Katze aus dem Sack der Schwerelosigkeit. Die paar 0,38-Ge-Studien, die inzwischen vorlagen, untermauerten Axelrods Sprung zur einfachen Konfiguration, mit der sie zum Mars und zurück fliegen würden.

 Und dabei handelte es sich nicht einmal um das, was die Medien als ›Raketen-Wissenschaft‹ bezeichneten – ein ebenso interessantes wie falsches Klischee, denn Raketen sind Wunder der Technik und nicht der Wissenschaft. Die Arbeiten waren wohl kompliziert, gingen aber nicht bis an die Grenzen des Wissens. Es handelte sich lediglich um Newton’sche Mechanik, und nachdem die obere Stufe und das Habitat durch das Kabel verbunden worden waren, mußten nur noch die Hydrazin-Schubdüsen beider Module feuern, wodurch das Habitat gegen das Leergewicht der oberen Stufe in Rotation versetzt wurde und sich mit ein paar Umdrehungen pro Minute um die Hochachse drehte.

 * * *

 Der vielleicht erfreulichste Aspekt der innovativen Arbeitsweise des Konsortiums war die Abschaffung des Papierkrams. Julia hatte nämlich die Erfahrung gemacht, daß allein die Masse des Papiers, das bei jedem Flug zur Raumstation anfiel, die Nutzlast überstieg.

 Axelrod räumte damit auf.

 »Es hätte keinen Sinn, uns hinter Bergen von Papier zu verschanzen, falls wir scheitern«, sagte er launig. »Es geht nicht ums Papier, das wir produzieren, sondern darum, was wir im schlimmsten Fall verlieren – Banknoten im Wert von dreißig Milliarden Dollar.«

 Plötzlich wurden, was Julia betraf, geopolitische und persönliche Angelegenheiten nichtig und klein. Harry, ihr Vater, brach auf dem Golfplatz zusammen.

 Man diagnostizierte eine der neuen Krankheiten, die durch Killer-Viren der Zoonose(Zoonose: Krankheitsübertragung vom Tier auf den Menschen. – Anm. d. Übers)-Klasse verursacht wurden; sie stammten aus dem Regenwald Zentralafrikas und wurden vom Tier auf den Menschen übertragen. Das Virus wurde bis zum Wilderer-Lager in Westafrika zurückverfolgt, das er und die Wildhüter aufgestöbert hatten – die Reise, die Harry unternommen hatte, um sich vor Julias Hochzeit zu drücken. Die von den Wilderern abgeschlachteten Tiere waren von Viren befallen, die auf Menschen übersprangen. Langfristig wurden Harry nur geringe Überlebenschancen eingeräumt – bestenfalls fünf Jahre. Und kurzfristig? Das wußte niemand. Vielleicht war er schon in einem Monat tot, falls die komplexe Blutchemie plötzlich aus dem Lot geriet. Auf jeden Fall unterzog er sich einer massiven Medikamententherapie.

 Sie erhielt die Nachricht von ihrer Mutter Robbie. Zum Glück hatte Julia eine Mutter, die immer vom Weltraum geträumt und einen Biologen geheiratet hatte. Nicht nur einen liebevollen, treusorgenden Ehemann, sondern einen, der im Geist zu fernen Welten reiste.

 In den alten Tagen, den Siebzigern, bestand das bemannte Raumfahrtprogramm ausschließlich aus kurzen Shuttle-Flügen. Harry hatte Robbies Astronauten-Training begeistert unterstützt und sogar seine akademische Karriere zurückgestellt und für die Exobiologie-Abteilung der NASA gearbeitet, damit sie in der Nähe des JSC zusammenleben konnten.

 Ihr Zugeständnis an die Familie bestand darin, für Bills und dann für Julias Geburt nach Australien zurückzukehren. Als der Mutterschaftsurlaub sich dem Ende zuneigte und sie in Gedanken bei der Fortsetzung ihrer Karriere war, stieß sie als Geisterfahrerin mit einem Lkw zusammen. Beim Unfall durchstieß der Oberschenkelknochen das zertrümmerte Hüftgelenk. Fünf Monate im Krankenhaus und anschließend eine langwierige Rehabilitation.

 Danach hinkte sie. Die NASA zeigte Mitgefühl und bot ihr eine sitzende Tätigkeit an, doch die Astronauten-Karriere war auf jeden Fall beendet. Die Vorstellung, ein Bürokrat zu werden, erschreckte sie, und sie beschloß gemeinsam mit Harry, in Australien zu bleiben.

 Die Weltraumbegeisterung hatte Julia schon früh von ihrer Mutter geerbt. Ein Video der MARTIAN CHRONICLES war ihr Lieblingsfilm. Wenn Erwachsene sie fragten, was sie später einmal machen wollte, sagte sie schnippisch: ›Ich werde in den Marskanälen schwimmen‹. Die Leute reagierten, indem sie belustigt etwas vor sich hinmurmelten und ihr übers Haar strichen. Zu der Zeit, als sie erfuhr, daß es gar keine Kanäle gab, war es schon ihr Mantra geworden.

 Als sie vierzehn war, wurden Harry und Robbie von alten NASA-Bekannten zu den Feierlichkeiten eingeladen, die sich um die Sonde ›Pathfinder‹ rankten, welche im Juli 1997 auf dem Mars gelandet war: Zurück zum Roten Planeten!

 Videoaufnahmen vom Mars wurden in ein improvisiertes Auditorium übertragen. Sie wirkten verblüffend real auf der großen Leinwand. Sie hatte den Druck erregter Körper um sich herum verspürt.

 Kollektive Begeisterung erfüllte den Raum, bei dem es sich eigentlich um einen von der riesigen Ausstellungshalle abgeteilten Bereich handelte. In der statisch aufgeladenen Dunkelheit war sie wie hypnotisiert. Später gingen sie nach oben in einen kleinen Raum, wo sie zwanzig Minuten damit zubrachte, einen funkferngesteuerten Spielzeug-Rover über ein aus Sand und Steinen bestehendes Diorama zu manövrieren. Es war nur ein einfaches Plastikmodell. Aber es genügte. Sie verschlang alle Berichte über die Mission und hängte Poster mit Sojourner an die Wand.

 Und ihre Eltern hatten die Einladung nicht nur wegen ihr angenommen, sondern weil sie selbst Spaß daran hatten.

 Julia zog schon in Erwägung, aus dem Team auszuscheiden und sich um ihren Vater zu kümmern. Sie zermarterte sich die ganze Nacht das Gehirn. Es war nicht möglich gewesen, ihn sofort zu besuchen, weil für den folgenden Tag Luftbrems-Übungen auf dem Programm standen, an denen sie teilnehmen mußte. Und sie war sich auch bewußt, daß ihr Verhalten die Pläne des Konsortiums stark beeinträchtigen würde. Keine dieser Überlegungen war dem Schlaf förderlich.

 Doch als sie am Visifon mit ihnen sprach, wollte Harry nichts davon hören. »Der Mars ist dein Traum, Kleines!«, hatte er sich empört und in alttestamentarischem Zorn die Stirn gerunzelt. »Und meiner auch.«

 »Und meiner«, sagte ihre Mutter sehnsüchtig.

 Also gelangten sie während eines langen, streckenweise unerfreulichen Gesprächs zu einem Waffenstillstand. Harry würde sich der experimentellen Medikamentenbehandlung unterziehen. Sie würden während des zweieinhalbjährigen Flugs engen Kontakt halten.

 Und Harry fügte hinzu: »Ich werde dir zuerst einen Kuß geben, wenn du die Laufplanke heruntertänzelst. Ich werde diese Katherine wegschubsen, ich schwör’s.« Harry vertrat nämlich eine dezidierte Meinung zur ganzen Raoul-Baby-Katherine-Angelegenheit. »Das ist ein Versprechen.«

 * * *

 Februar 2016

 Die Uhr lief.

 Die Startbereitschaft wurde überprüft. Niemand wollte hier etwas anderes hören als die ›Das-schaffen-wir-schon‹-Sprüche im NASA-Stil. Doch dies war die Privatwirtschaft, die kein Geld in aussichtslose Projekte investierte, und nach Ansicht aller Beteiligten, vor allem der altgedienten Veteranen wie Brad Fowler, gab es noch zu viele offene Fragen und technische Unwägbarkeiten.

 Die NASA-Flüge glichen Opern, deren Musik und Besetzung lang im voraus ausgewählt wurde und deren Ausgang bereits feststand.

 Das hier hatte jedoch mehr Ähnlichkeit mit einem Tanztheater, dessen Mimen noch probten, während die Musiker sich schon einstimmten.

 Bei den Festbrennstoff-Raketentriebwerken handelte es sich um bewährte Technik, die dennoch ihre Tücken hatte. Und das war noch wohlwollend ausgedrückt. Die Montage der gesamten Einheit, des Boosters und der Zusatztriebwerke, glich in beängstigender Weise dem Bau eines Kartenhauses. Axelrod hatte fast eine Million für die Nutzungsrechte an sämtlichen Einrichtungen von Cape Canaveral hingeblättert, einschließlich des VAB, der Raumschiffs-Montagehalle.

 Die Besatzung flog auf Landebahn 33 ein, in deren unmittelbarer Nähe das rechteckige Profil des größten Gebäudes der Welt in den Himmel ragte. Dann verließen sie in den Konsortiums-Uniformen – Axelrod hatte auf rotblauen Spandex-Anzügen bestanden – das Flugzeug und schauten zum VAB empor. Sie liefen wie Insekten vor dem Gebäude herum, bis das Pressekorps aufmarschierte und in der von Axelrod gebotenen Distanz verharrte.

 In der flirrenden Hitze von Cape Canaveral erinnerten die Reporter und die großen, mit Sonnenblenden bewehrten Kameras an Marsianer aus den alten Filmen der fünfziger Jahre des zwanzigsten Jahrhunderts. Und genauso behandelte Julia sie auch – als verabscheuungswürdige Objekte. Sie war es leid, sich vorführen zu lassen. Das Beste am Mars war nicht seine Erforschung, die Überwindung von Grenzen, der Vorstoß ins Unbekannte und so weiter, sondern die Aussicht auf himmlische Ruhe.

 Alle vier stellten sich hinter einem einzigen Mikrofon auf und gaben ein paar Platitüden zum besten; für das ›Filmmaterial‹, wie ein PR-Typ sich ausdrückte – dadurch wurde in den Nachrichten zwar ein Wiedererkennungs-Effekt erzielt, aber es genügte nicht, um eine Geschichte daraus zu machen. Welche Geschichte hätten die Medien auch erzählen sollen? Astronauten auf dem Weg nach oben in die Große Leere. Zum Glück mußten die Reporter und prominenten Gäste den von den Quarantänevorschriften gebotenen Abstand von sechs Metern einhalten, damit die Besatzung sich nicht etwa eine Grippe zuzog. Das wäre keine gute Voraussetzung für den Start gewesen. Noch schlimmer wäre es gewesen, wenn sie den Mars mit Viren verseucht hätten.

 * * *

 Nachdem sie erst einmal im Habitat waren und von der Bodenbesatzung auf die verstellbaren Beschleunigungsliegen geschnallt worden waren, war das Abhaken der Prüfliste nur noch Routine. Und dann begann das Warten.

 Julia hatte das alles schon einmal mitgemacht – wie die anderen auch –, und sie wußte, das Schlimmste wäre das Warten auf den Moment, in dem man die Wunderkerze unter ihr anzündete. Es war diese Phase, wo man zur Untätigkeit verurteilt war und wo man auf die abwegigsten Gedanken kam. Astronauten waren auf Action programmierte Menschen, und es war ihrem Wohlbefinden abträglich, wenn sie sich in Geduld üben mußten. Wenn obendrein die Angst ihnen ins Gebein fuhr.

 Tick tick tick.

 Das ganze Leben lief nicht wie ein Film vor ihr ab, doch Ausschnitte huschten wie Seemöven an ihr vorbei, während sie sich krampfhaft aufs Cockpit konzentrierte. Stimmen quäkten im Kopfhörer, und sie versuchte die Vorstellung zu verdrängen, auf zweitausend Tonnen superkaltem Wasserstoff und Sauerstoff zu sitzen – zwei Basis-Moleküle, die sich danach sehnten, sich zu küssen und in ihrer elementaren Leidenschaft zu explodieren und sie in den blauen Himmel zu schleudern.

 Sie waren ganz allein hier draußen in der flirrenden tropischen Hitze; ihre Verwandten, Freunde und die übrigen Zuschauer hielten sich respektvoll in einer Distanz von fünf Kilometern, denn falls etwas schiefging …

 Start.

 Sie hatte indes nicht das Gefühl, abzuheben. Vielmehr ertönte ein infernalischer Lärm, die Rakete rüttelte und schüttelte sich, und dann spürte sie einen Hammerschlag und ein drückendes Gewicht.

 Es kam ihr so vor, als ob das Habitat sich von der Rakete gelöst hätte und um alle drei Achsen rotierte.

 Diese Erfahrung war nicht neu für sie, doch es war immer wieder so schlimm wie beim ersten Mal. Was habe ich hier überhaupt verloren?

 * * *

 Sie verbrachten einen Tag im niedrigen Erdorbit und prüften die Systeme durch, bevor sie den Flug in die Tiefen des Alls antraten.

 Die Mikrogravitation irritierte das Gehirn. Die im Schädel schwappenden Flüssigkeiten verursachten ein urzeitliches, primatenhaftes Unbehagen, und das Bewußtsein versuchte nun, diesen Effekt auszugleichen. Wir fallen! meldeten die Sinne schreiend dem Bewußtsein – so ging das die ganze Zeit. Astronauten mit Existenzängsten waren zu nichts mehr zu gebrauchen. Julia stellte fest, daß wie bei den Flügen zur Raumstation die Reflexe träge und die Gedanken verschwommen waren.

 Erschwerend kam hinzu, daß einem in der Schwerelosigkeit übel wurde. Dagegen war niemand gefeit, nicht einmal ein Veteran des Raumflugs. Das galt auch für die vier, und diesmal traf es eben Julia.

 Auf den Flügen zur Raumstation hatte sie sich ihren NASAnauten-Kameraden immer überlegen gefühlt, wenn ihnen schlecht wurde.

 Zuerst hatte sie ein komisches Gefühl im Bauch, dann ein flaues, und schließlich wurde ihr richtig schlecht. Dieses ›Kotz-Gefühl‹ suchte die Leute willkürlich heim, und zwar mit einer Beliebigkeit, die sie schon beleidigend fand. Immerhin war sie ein alter Weltraum-Hase! Noch dazu auf dem Weg zu einem bedeutenderen Ziel als einem lausigen Orbit! Der Magen ließ sie im Stich.

 Die Ärzte hatten noch immer kein Gegenmittel gefunden und vermochten die Anfälle auch nicht vorherzusagen. Toll. Aber es gab kleine Pillen, die die Beschwerden innerhalb eines Tages linderten.

 Man wurde grün im Gesicht, übergab sich, war vorerst zu nichts mehr zu gebrauchen und erholte sich schließlich wieder. Jippie ja jey, Weltraum-Cowboys!

 Oder Cowgirls. Wie der Zufall es wollte, hatten die Männer keine Beschwerden.

 Hektische Vorbereitungen wurden im Cockpit/Habitat getroffen, während sie sich auf der Beschleunigungsliege fläzte und Viktors Anweisungen befolgte. Sie ignorierte das Essen, das die anderen genossen und schaute aus dem Fenster auf die große cremefarbene Welt, die hinter ihnen zurückfiel. Das Retour-Schiff wartete mit vollen Tanks auf dem Mars.

 Die Planeten vollführen einen großen Reigen und zwingen den Menschen diesen langsamen Rhythmus auf. Immer wieder kontrollierte Viktor das Schiff. Die wirtschaftlichste Methode des Flugs zum Mars oder zu einer beliebigen Welt bestand darin, auf einer langgestreckten Tangente langsam aus dem annähernd kreisförmigen Erdorbit auszuscheren. Durch die Triebwerkszündung schwenkten sie auf diesen Gleitpfad ein: eine Ellipse, deren Brennpunkte durch den Erdorbit beziehungsweise den Marsorbit definiert wurden. Sie würden wie am Schnürchen diesem Kurs folgen und den Mars mit einer Geschwindigkeit tangieren, die in etwa der Bahngeschwindigkeit des Planeten entsprach.

 Nur so vermochten sie das Fenster zu durchstoßen. Wurde der Start um einen Monat verschoben, explodierten die Treibstoffkosten.

 Wurde der Start gar um ein halbes Jahr verschoben, gab es keine Rakete, welche die lange Schleife rechtzeitig bewältigt hätte; man würde dem Mars im Orbit nachjagen, während die blaugrüne Welt immer kleiner wurde und diese Oase aus Luft und Wasser mit jeder Sekunde um über dreißig Kilometer zurückfiel. Doch selbst bei diesem Tempo, das die Geschwindigkeit der Apollo-Mondflüge um das Tausendfache übertraf, würde man für die Bewältigung der vierhundert Millionen Kilometer immer noch ein halbes Jahr brauchen.

 Axelrod trat mit ihnen vor die Kamera. »Wir fliegen zum Mars«, sagte er zuversichtlich, worauf im Hintergrund starker Applaus zu vernehmen war. Sie verspürte Brechreiz, und zwar aus mehreren Gründen.

 Alle Systeme waren bereit. Auf ging’s!

 Kapitel 11

 14. Januar 2018

 Während der Luftbremsung bei der Ankunft waren sie ordentlich durchgeschüttelt worden. Die Simulationen waren wirklich hart gewesen – stärkere Vibrationen als beim Start, schwindelerregende Kapriolen, als sie in großer Höhe in Turbulenzen gerieten, mit denen niemand gerechnet hatte (und was, wenn sie es gewußt hätten?).

 Beim Anflug mußten sie ein paar Kilometer pro Sekunde abbremsen. Hätten sie die Geschwindigkeit mit Raketenbremsung aufgezehrt, wäre der Brennstoffverbrauch deutlich angestiegen. Also nutzten sie Reibung wie beim normalen Bremsvorgang. Selbst beim Eintritt in die dünne CO2-Atmosphäre unterlag die Hülle des Raumschiffs einer thermischen Belastung wie seinerzeit die gekachelten Hitzeschilde der Raumfähren.

 Die hämmernden Stöße kamen nun aus drei Richtungen gleichzeitig. Wie ein Hund, der eine Stoffpuppe schüttelt, sagte sie sich und hatte das Gefühl, sich übergeben zu müssen. Sie versuchte, sich trotz des ohrenbetäubenden Lärms zu konzentrieren – eine Schallmauer im Wortsinn, die das Habitat bei jedem schrillen Ton zu zerschmettern drohte. Und durchdrungen wurde dieses Tosen von Viktors ruhiger Stimme, die irgendwie nah und persönlich im Kopfhörer ertönte.

 »Nähern uns Delta max, heizen mit viervierdreisieben auf, nähern uns dem roten Bereich. In der Hüllkurve Nick-Korrektur, Höhe vierachtsieben.«

 Er sprach zwar mit Marc, doch hatte der Klang seiner Stimme eine enorm tröstliche Wirkung auf sie. Sie wußte, daß er jeden Schritt in Echtzeit dokumentierte; falls etwas schiefging, existierten zumindest Aufzeichnungen über den Hergang des Unglücks. Einer der stationären Nachrichtensatelliten des Mars-Vorposten-Programms fing jedes Signal auf, dem es gelang, das Plasmaentladungs-Glühen zu durchdringen. Es vermittelte ihnen den Anschein eines orangefarbenen Kometen, der den Mars-Tag erhellte.

 Sie riß sich zusammen und betete zu Viktor – nicht etwa zu Gott –, daß sie die quälend langen Minuten überstanden, während sie ein Viertel des Planeten umrundeten. Der Wind brandete heulend gegen sie an, und der Hitzeschild wurde rotglühend und verlor die Kacheln wie ein Raumschiff, das Schuppen hatte. Dann – krawumm!

 klirr! – stießen sie den Hitzeschild ab, und die schwere Hand der negativen Beschleunigung wurde etwas leichter.

 Plötzlich wurde das Habitat in Rotation versetzt, als die sich öffnenden Fallschirme das Modul in verschiedene Richtungen zerrten.

 Der Lärm verhallte. Auf einmal war es still.

 Am Fallschirm schwebten sie der Oberfläche entgegen, und plötzlich stießen alle Jubelschreie aus. Sie fielen noch immer, aber langsamer …

 Das Triebwerk zündete brüllend und leitete zusätzlich zu den Fallschirmen einen angetriebenen Abstieg ein. Die Werte des Höhenmessers, die Viktor laut verkündete, wurden immer kleiner – 17, 14 Kilometer … Sie hatten mehrere hundert Millionen Kilometer zurückgelegt, und nun waren es noch acht Kilometer … fünf …

 Sie hielt die Luft an. Nicht sehr professionell, aber zum Teufel damit!

 Der Start war eine Strapaze gewesen, doch hatten sie kein Himmelsfenster mit einem Durchmesser von ein paar Kilometern anpeilen müssen. Hauptsache war, daß sie den Orbit überhaupt erreichten; eine Korrektur der Position war jederzeit möglich.

 Diesmal mußte Viktor sie jedoch in unmittelbarer Nähe des ERV herunterbringen. Eine beliebige Distanz innerhalb des Aktionsradius eines Dünenbuggys wäre natürlich auch ausreichend gewesen, obwohl das ihnen während der nächsten anderthalb Jahre Umstände bereitet hätte.

 Viktor hatte keinerlei Einwände gehabt, daß Raoul ihre Fäkalien in der Atmosphäre entsorgte – auf diese Weise hatten sie nämlich eine Tonne Masse eingespart, die nicht mehr mit dem wertvollen Brennstoff sanft auf dem Mars gelandet werden mußte. Den derart eingesparten Brennstoff nutzte er vielmehr, um aus einer Sinkgeschwindigkeit von weniger als hundert Kilometern pro Stunde so stark zu verzögern, daß sie in einer Höhe von ein paar Kilometern fast in der Luft hingen. Zur Orientierung verwendete er den Radar-Höhenmesser und das Zielsuchgerät. Nicht zu vergessen die Außenkamera, welche die Bilder direkt zur Erde übertrug, die Axelrod in jeder Sekunde Gewinne in Millionenhöhe bescherten.

 »Langsam, Kurs einsachtdrei, nördliche Drift … ich sehe die Landezone. ERV. Sieht so aus, als ob wir es geschafft hätten! … komme rein … habe auch schon einen Parkplatz gefunden …«

 Ein Brüllen. »Dichter Staub … Bodenberührung … Motoren stopp!«

 * * *

 Nach der ersten surrealen Stunde hatte der Zauber des Mars sich soweit abgeschwächt, daß Raoul imstande war, zum ERV hinüberzugehen. Die Überprüfung seiner Anzugssysteme hatte Vorrang. Es war ein schöner Spaziergang über das rostrote, geröllübersäte Land, das sie schon tausendmal durch die Fernsehkameras des Dünenbuggys gesehen hatten. Julia hielt sich links, trat gegen einen Stein und sah, wie er in der niedrigen Schwerkraft gemächlich davonflog.

 Dann drang Raouls Stöhnen aus dem Anzuglautsprecher.

 Als sie das ERV erreichte, war Raoul schon wieder unter ihm hervorgekrochen. Sie sah, was er gesehen hatte – einen dunklen Fleck im Sand, der vielleicht einen Durchmesser von zwei Handtellern hatte. Klein. Aber es genügte.

 Wenn man berücksichtigte, daß das ERV ohne menschliche Piloten geflogen war, hatte es geradezu ein Wunder vollbracht. Es war zwei komma drei Kilometer vom exakten Mittelpunkt der Ellipse entfernt heruntergekommen. Das sprach für die Kompetenz der NASA.

 Doch stellte Raoul alsbald fest, daß das Schiff mit ›Schlagseite‹ gelandet war. An sich kein Problem, doch war eine Verstrebung gegen einen Felsen gedrückt und verbogen worden. Die hohe Sinkgeschwindigkeit hatte eine harte Landung zur Folge gehabt, und durch das Zusammenwirken von Druck und Torsion waren Brennstoffleitungen und Ventile an der Peripherie des Triebwerks zerstört worden.

 »Ich frage mich nur, wieso die Diagnosesysteme das nicht entdeckt haben«, sagte Marc.

 Raoul hatte sich unter der Triebwerksverkleidung zu schaffen gemacht, während die anderen untätig herumstanden und beunruhigt die verbogene Strebe musterten. Nun kam er unter dem ERV hervorgekrochen.

 »Die Leitungen standen nicht unter Druck«, erklärte Raoul.

 Viktor sagte nichts, sondern kroch selbst unter das ERV, um sich zu vergewissern.

 Mit gerunzelter Stirn kam er wieder zum Vorschein. »Ist wahrscheinlich durch einen Gier-Impuls beim Luftbrems-Manöver passiert. Das Schiff ist zu schnell reingekommen. Eine minimale Geschwindigkeitsüberschreitung hätte schon genügt.«

 Marc fluchte.

 »Wie schlimm ist es?«, fragte Julia.

 »Nicht allzu schlimm, glaube ich«, sagte Raoul. Doch die Art und Weise, wie er das Gesicht verzog, sagte ihnen die ganze Wahrheit.

 »Aber es gibt hier keine voll ausgerüstete Werkstatt.« Der Spruch wurde allmählich langweilig. »Ich werde improvisieren müssen.«

 Der Schreck verschlug den Männern die Sprache. Für sie war der Fall klar. Wozu um den heißen Brei herumreden. Es hieß ›reparieren oder sterben‹.

 Julia saß am Funkgerät und schlürfte genüßlich die letzte Tasse Tee. Schon bald würden sie und Marc die Raumanzüge anlegen und das Habitat verlassen müssen, um den Starttest durchzuführen.

 Raoul und Viktor hatten das Habitat schon verlassen. Sie hatte es am Ruck gemerkt, der durchs Modul ging, als das Außenschott der Luftschleuse sich hinter ihnen schloß.

 In der Regel arbeiteten sie zu zweit. Sicherheitssysteme waren unbedingt notwendig. Redundanz war der Schlüssel zum Überleben.

 Denn auf dem Mars waren die Gefahren auch redundant. Wenn die Kälte einem nicht den Garaus machte, dann eben die Atmosphäre. Und wenn keiner von beiden es schaffte, dann gab es immer noch die Trockenheit. Ganz zu schweigen vom verdammt toxischen Staub.

 Das Partner-Paradigma hatte auf der Erde eine lange Tradition, sagte sie sich. Es galt vom Gerätetauchen bis hin zur NASA. Auf dem Flachbildschirm sah sie zwei farbige Raumanzüge, einen gelben und einen purpurnen, über die Landschaft wandern. Einer hinkte leicht, und der andere marschierte bedächtig auf das ERV zu.

 Sie hatten zwar in der Arktisstation auf Devon Island trainiert, doch damals hatten sie sich nur vor der Kälte schützen müssen. Und Shackleton, Amundsen, Peary und die anderen verrückten Polarforscher hatten sich gar nur mit einem ums Gesicht gewickelten Wollschal geschützt. Zumal ihre Technik kaum imstande gewesen war, sie vor dieser einen Gefahr zu bewahren. Etliche tiefgefrorene Leichen lagen an beiden Enden der Erde. Die neuen Textilien indes waren warm, leicht und atmungsaktiv, so daß man nur noch Nase und Atemwege schützen mußte.

 Erst die Besteiger des Everest wurden der kombinierten Bedrohung durch Kälte und dünne Luft ausgesetzt. Sie bezeichneten den Abschnitt unterhalb des Gipfels als Todeszone, wo man selbst bei optimaler Vorbereitung ein extremes Risiko einging, wegen Sauerstoffmangels ständig Gehirnzellen einbüßte und mit jedem Tag schwächer wurde.

 Und hier? Dieser ganze Planet ist eine Todeszone.

 Wo sie hier im Habitat saß, eine Tasse Tee in der Hand und in warme Klamotten gehüllt, wähnte sie sich in Sicherheit. Doch vergaßen sie für keine Sekunde, daß draußen der unerbittliche und feindselige Mars lauerte. Kein schlechter Ort, nur war er eben nicht für Menschen gemacht.

 Manchmal träumte sie, daß irgend etwas, ein unsichtbarer Schrecken, direkt vor der Tür lauerte. Sie mußte Vorsicht walten lassen, sonst wäre sie verloren. Der Verstand sagte ihr natürlich, daß es nur die ständige Anspannung war, durch die diese Träume ausgelöst wurden – doch ein Hauch von Unbehagen blieb.

 Es entbehrte nicht einer gewissen Ironie, daß das Leben auf dem Mars mehr Ähnlichkeit mit dem Leben im Meer hatte als mit dem Dasein auf dem ebenso trockenen wie kalten Devon Island. Die NASA und die Mars Society hatten diese Anlage gemeinsam um die Jahrtausendwende errichtet, um dort Besatzungen für einen Flug zum Mars auszubilden. Die angehenden Astronauten wurden darauf gedrillt, immer den Anzug anzulegen, bevor sie nach draußen gingen und eine Prüfliste der notwendigen Ausrüstung abzuhaken.

 Die NASA-Mitarbeiter, denen nie das Privileg eines Raumflugs zuteil werden würde, fanden das lustig. Ein paar von ihnen hatten sich an die Kälte gewöhnt und flitzten leichtbekleidet zwischen den Gebäuden hin und her.

 Doch für Julia war es immer wieder ein Schock, wenn nach dem Verlassen des Gebäudes die eisige Luft ihr ins Gesicht schlug. Auf dem Mars, der doch so viel kälter war als die Arktis, spürte sie die Kälte merkwürdigerweise nie. Man mußte schon ein Selbstmörder oder ein Wahnsinniger sein, wenn man ohne Druckanzug und Helm nach draußen ging. Nach nicht einmal einer halben Minute würde man das Leben ausgehaucht haben.

 Also kontrollierten sie auf dem kalten, trockenen Mars wie Taucher die Sauerstoffbehälter und Anschlüsse, Heizung und Sensoren – die eigenen und die des Partners, der einem nie von der Seite wich.

 Und sie gaben sich gegenseitig Rückendeckung. Immer. So hatten sie für anderthalb Jahre überlebt.

 * * *

 Der Starttest erfolgte nach zwei Tagen harter Arbeit.

 Seit über 500 Tagen hatten sie in den Rovern ein Methan-Sauerstoffgemisch verbrannt – allerdings mit Zufuhr von Kohlendioxid, um die Verbrennungstemperatur möglichst niedrig zu halten. Kohlendioxid diente als Trägheitspuffer – eine Funktion, die auf der Erde von Stickstoff übernommen wurde. Der Brennvorgang in den ERV-Boostern würde jedoch bei viel höheren Temperaturen ablaufen. In einer Reihe von Konstruktionsprüfungen war die thermische Belastbarkeit des Systems nachgewiesen worden, wobei diese Tests jedoch unter idealen Bedingungen in Labors auf der Erde erfolgt waren. Das Test-ERV hatte nicht für vier Jahre auf dem kalten, staubigen Mars herumgestanden. Weder war es bei der Landung beschädigt worden, noch hatte Raoul für ein paar Monate daran herumgeklempnert. Die Reparaturarbeiten waren auf Kosten der Forschung gegangen und hatten einen Schatten auf die Mission geworfen.

 Sie hatten bereits in Erwägung gezogen, sich mit einem einzigen Triebwerkstest zu begnügen und die Systeme nicht unter Vollast laufen zu lassen.

 »Vielleicht sollten wir das Triebwerk diesmal nur hochfahren«, sagte Marc.

 »Du meinst, wir sollen den Test in mehreren Abschnitten durchführen?« Die permanente Anspannung stand Raoul ins Gesicht geschrieben.

 »Dann können wir den Test auch gleich bleibenlassen.« Viktors Stimme hatte einen Unterton, der ihnen sagte, daß er sich beherrschen mußte. »Entweder funktioniert es, oder es funktioniert nicht.

 Wir sollten das so bald wie möglich rausfinden.«

 »Es ist vielleicht sicherer«, sagte Marc.

 »Ein partieller Test wäre nur dann sinnvoll, falls es nicht funktioniert.« Viktor stach mit dem Finger in die Luft, wobei er es aber vermied, auf jemanden zu deuten. Er mußte sich Luft machen, wußte aber, daß er die anderen nicht brüskieren durfte.

 »Falls der Start klappt und die Landung schiefgeht, weil der Wind vielleicht …«, sagte Marc.

 »Wir haben ruhiges Wetter. Und ich bin durchaus in der Lage, aufwärts zu fliegen.«

 Marc nickte. »Das hat etwas für sich«, sagte Julia mit Bedacht.

 »Ja, und wenn wir zu viele Testzündungen durchführen, riskieren wir andere Probleme«, sagte Raoul. »Gegen den Teufel komme ich auch nicht an.«

 Die Männer wechselten Blicke. Irgendwie hatte die Sache sich zu einem Reiz-Reaktions-Spiel zwischen den dreien entwickelt, an dem sie nicht beteiligt war. Wenn, wie in diesem Fall, technische Probleme erörtert wurden, von denen sie nichts verstand, betrachteten die anderen sie nur als Viktors Anhängsel.

 »Wir ziehen es durch?« fragte Viktor. Allerdings war das keine Frage, sondern ein Befehl.

 Die anderen nickten.

 * * *

 Auf einen Warnruf von Raoul hin duckte sie sich.

 Sie hatten beschlossen, diesen Test auf zehn Prozent der Höchstleistung zu begrenzen. Das genügte schon, um einen verborgenen Defekt an einer Leitung festzustellen. Raoul und Viktor gingen allein an Bord; nur für den Fall. Viktor würde die Subsysteme von der Liege aus kontrollieren. Zumal Julia vermutete, daß er und Raoul ungestört arbeiten wollten.

 Sie und Marc gingen ein paar hundert Meter entfernt in Deckung und hielten sich bereit, im Notfall einzugreifen. Wo die chemischen Systeme demontiert und die Ausrüstung entfernt worden war, wirkte das Retour-Schiff irgendwie nackt auf dem pinkfarbenen Boden, der so festgestampft war wie der Central Park in Manhattan – nur daß hier mehr Steine herumlagen.

 Ihr und Marc blieb nichts anderes übrig, als auf und ab zu gehen, um das Adrenalin abzubauen. Die verdammte Kälte fraß sich wieder durch die Stiefel, und sie stampfte mit den Füßen auf den Boden, um die Blutzirkulation anzuregen. Nicht einmal die beste Isolierung und Stiefelheizung vermochten die Kälte daran zu hindern, durch die Sohlen zu kriechen. Es war noch früh am Morgen, so daß sie das Licht des ganzen Tags für Reparaturen zur Verfügung hätten. Falls erforderlich.

 Es kam selten vor, daß sie schon zu so früher Stunde der schneidenden Kälte ausgesetzt wurde, die ein thermischer ›Nachhall‹ der Nacht war. Sie hatten alsbald gemerkt, daß es eine schmerzhafte Angelegenheit war, sich im Schatten aufzuhalten – von der Mars-Nacht gar nicht zu reden -; die Füße klebten an den Stiefeleinlagen fest, und trotz der Isolierung traten Erfrierungen auf. Raoul hinkte deshalb, weil er sich während der stundenlangen Reparaturarbeiten im Schatten des Retour-Schiffs schwere Erfrierungen an den Zehen zugezogen hatte.

 Er hatte gesagt, er hätte die Kälte überhaupt nicht gespürt. Das bedeutete, daß er vor lauter Konzentration die Alarmanlage im Gehirn ausgeschaltet hatte. Sie waren allesamt konzentrierte Typen mit einer an Besessenheit grenzenden Detailgenauigkeit. Sonst wären sie wohl auch nicht hier.

 Sie schloß die Augen und versuchte, sich zu entspannen. Sie würden gleich zum zweiten und letzten Mal auf dem Mars landen, auch wenn die Flugstrecke in diesem Fall nur ein paar Meter betrug.

 Diese Methode, jedem Moment das Beste abzugewinnen und allzu offensichtliche Gefahrenmomente auszublenden, hatte es ihr auch ermöglicht, den Start von der Erde und die Luftbremsung durchzustehen. Die monatelange Beschäftigung mit Missions-Protokollen und der Besuch psychologischer Seminare hatten ihr eine Reihe spezieller Fertigkeiten vermittelt.

 »Fertig«, ertönte Raouls Stimme im Anzugslautsprecher. »Wir schalten die Pumpen an.«

 Viktor gab die Werte für Druck und Fließgeschwindigkeit durch.

 Sie sah, wie Dunstschleier aus der Raketendüse quollen. Sie hatten Ähnlichkeit mit den Nebelschwaden, die manchmal vom Boden aufstiegen, wenn er von den ersten Sonnenstrahlen beschienen wurde.

 Der Wortwechsel zwischen den Piloten wurde fortgesetzt. Sie waren schon immer kameradschaftlich verbunden gewesen, doch seit ein paar Tagen vermittelten sie förmlich den Eindruck, als wären sie zusammengeschweißt. Marc und Julia fühlten sich wie unsichtbare Non-Entitäten, als bloße ›Feldforschungs‹-Zeugen der Konzentration der Missions-Techniken, wie es in der einschlägigen Terminologie hieß. »Heben wir ab«, sagte Raoul schließlich. Die Worte waren fast geflüstert.

 Die Nebelschwaden verdichteten sich an der Grundfläche des Retour-Schiffs. Es gab hier keinen Startturm, der das Raumfahrzeug fixiert hätte: das konische Schiff schwankte leicht und stieg dann auf.

 »Gefühlvoller Gasfuß!«, rief Marc.

 Julia jubelte.

 Das Schiff erhob sich zwanzig Meter in die Luft, verharrte dort – und sackte ab. Eine dichte Wolke quoll aus der Flanke des Schiffs.

 Fump! machte es in der dünnen Atmosphäre.

 Ein Blech wurde abgesprengt und flog taumelnd davon. Das Schiff stürzte, stabilisierte sich, stürzte noch ein paar Meter – und schlug krachend auf.

 »Alles aus!«, rief Raoul.

 »Druck runter«, erwiderte Viktor. Seine Stimme war so sanft wie immer.

 »Mein Gott, was …?«

 Dann rannte sie los. Nicht daß sie etwas auszurichten vermocht hätte.

 Zweiter Teil

 Eine Mars-Odyssee

 Kapitel 12

 14. Januar 2018

 Die Schadensfeststellung erbrachte deutliche – brutal deutliche – Resultate. Die Verkleidung hatte sich etwa einen Meter oberhalb der Reaktionskammer abgelöst. Im Innern erkannten sie ein Gewirr aus geplatzten Ventilen, geborstenen Pumpen und verschlungenen Leitungen.

 »Verdammt, ich hatte die Technik doch so ausgelegt, daß sie das Dreifache der Nennlast hätte aushalten müssen«, sagte Raoul.

 »Es muß irgendwo Überdruck aufgetreten sein«, sagte Viktor.

 »Das entnehme ich der Druckanzeige.«

 »Trotzdem hätte das System halten müssen«, insistierte Raoul mit grimmigem Blick. »Die Dichtungen müssen geplatzt sein.«

 »Der Überdruck wurde wahrscheinlich durch die Doppel-Leitung verursacht, die wir verlegt haben«, sagte Viktor ruhig.

 »Hmmm.« Raoul biß sich auf die Lippe. Julia erkannte sein blasses Gesicht sogar durch das Helmvisier und fragte sich, wie der Absturz sich auf seine Moral auswirkte. Er starrte auf die zerstörte Baugruppe. »Da scheint ein Fleck im Innern zu sein … Staub! Es ist Staub in die Leitung gelangt!« Er wandte sich an Viktor: »Es hat wirklich an den Dichtungen gelegen, und wegen der zwei Leitungen ist es doppelt so schlimm – wir haben nämlich auch doppelt so viele Dichtungen.« Dann nickte er heftig. »Genau, das ist es. Wir sollten bei den Bürohengsten nachfragen, ob bei ihrer Testzündung noch andere Pannen aufgetreten sind, aber ich wette, daß nur die Dichtungen versagt haben.«

 »Die Idee mit der Zwillingsleitung ist auf ihrem Mist gewachsen.«

 »Richtig. Deshalb gehen wir zur Originalkonstruktion zurück.«

 Irgendwie versetzte das ihnen einen Motivationsschub. Zum Glück, sagte sie sich. Entweder setzten sie das System instand, oder der Start würde zu einem unkalkulierbaren Risiko werden. Die Airbus-Besatzung würde ihnen zu Hilfe kommen müssen – doch war das mit einem großen Fragezeichen versehen –, den Ruhm ernten und die dreißig Milliarden Dollar kassieren.

 »Soll ich das Kontrollzentrum sofort informieren oder warten, bis wir wieder im Hab sind?«, fragte Marc.

 »Die Bodenstation hat gar nichts unter Kontrolle«, sagte Raoul.

 »Wir müssen uns selbst helfen.«

 »Verdammt richtig«, sagte Viktor und stieß ein trockenes Lachen aus.

 »In Ordnung.« Sie grinste unsicher, und Marc folgte ihrem Beispiel.

 »Ich finde, wir sollten noch warten und erst mit der Erde sprechen, bevor wir irgendwelche Teile rausreißen und reparieren«, sagte Raoul.

 Viktors Stimme ertönte rauschend im Anzugslautsprecher. Sein russischer Akzent kam diesmal stärker durch. »Njet, njet – nicht warten. Ihr fangt sofort an. Wir können nicht hier rumsitzen und darauf warten, daß Airbus uns abholt.«

 * * *

 Während sie die Küche saubermachten und das Mittagessen vorbereiteten, wurden sie durch ein Klingelzeichen vom Eintreffen eines Überrang-Videos informiert. Julia wußte sofort, daß es von Axelrod stammte. Er wußte nämlich, daß sie um diese Zeit immer zu Mittag aßen. Mit Blicken verständigten sie sich darauf, sich später damit zu befassen. Axelrods Botschaften waren in der Regel Tiraden – ›Er hat mal wieder Hummeln im Arsch‹, wie Marc sich auszudrücken pflegte. Und heute würde es knüppeldick kommen, denn er hatte den Absturz mitverfolgt und ihre Berichte erhalten.

 Sie ließen sich Zeit beim Essen.

 Axelrod war auf hundertachtzig. »Die NASA-Reparatur hat versagt? Was für Scheiß-Instruktionen haben die euch denn geschickt?«

 Er tigerte im Büro herum; die Videokamera hatte er am Revers befestigt. »Nun wißt ihr auch, wieso wir sie als Zauberlehrlinge bezeichnen. Sie brauchen eine Anleitung, um ihre Zaubertricks auszuführen. Detaillierte Instruktionen.« Er verstummte, um Luft zu holen. »Zuerst haben sie uns einen defekten Kahn angedreht und dann noch die Reparatur verbockt. Da macht jemand gemeinsame Sache mit Airbus, ich sag’s euch.«

 Viktor war als erstem aufgefallen, daß der Ton der Monologe sich verändert hatte: aus den freundlichen und jovialen Sprüchen, mit denen Axelrod sie täglich motiviert hatte, waren im Lauf der Zeit Pöbeleien geworden.

 Außer dem finanziellen Aderlaß, den die Mission für ihn bedeutete, lastete der Mediendruck auf Axelrod. Darüber hinaus hatte das seit jeher angespannte Verhältnis zur NASA sich weiter verschlechtert. Er hatte kein Vertrauen mehr zu ihrer Nachrichtentruppe.

 Die Schwierigkeiten nahmen an dem Tag ihren Lauf, als die Konsortiums-Mission in die Planungsphase trat und Axelrod mit dem Ansinnen an die NASA herantrat, das ERV für den Rückflug seiner Besatzung einzusetzen. Die NASA hatte das abgelehnt, wodurch das ganze Projekt schon in diesem frühen Stadium zu scheitern drohte.

 »Wer will mich denn aufhalten?«, hatte Axelrod gefragt. »Wollen Sie vielleicht Wachen auf dem Mars aufstellen, um das Team an der Benutzung des ERV zu hindern?«

 Nach zweimonatigem Hickhack hatten sie schließlich eine Einigung erzielt – das Konsortium durfte das ERV für eine Milliarde Dollar käuflich erwerben. Zahlung im voraus. Doch manche Leute in der NASA hatten Axelrods Anmaßung nicht vergessen.

 Nachdem Raoul die Schäden am ERV an Axelrod gemeldet hatte, verlor dieser die Contenance. Er zog in der Presse gegen die NASA vom Leder, disqualifizierte das ERV als ›Schrott aus Regierungsbeständen‹ und verlangte sein Geld zurück. Das erwies sich als unklug.

 Weil die NASA das Geld inzwischen ausgegeben hatte -immerhin war sie eine Regierungsbehörde, und Geldausgeben gehörte nun einmal zum Auftrag einer Regierung –, stieß Axelrods Begehr auf Ablehnung. Statt dessen erbot die NASA sich, ihm bei der Reparatur behilflich zu sein, indem sie ein identisches ERV als Vorlage nahm, das in einem Hangar im Johnson-Raumfahrtzentrum stand.

 Das vermochte Axelrod nicht zu besänftigen. Vielmehr drohte er der NASA damit, sie auf Schadenersatz für die Kosten der Mission zu verklagen, falls eine Reparatur des ERV nicht möglich war.

 Die NASA gab Axelrod wiederum zu verstehen, daß eine flagrante Vertragsverletzung womöglich die reibungslose Kommunikation mit der Mars-Mannschaft beeinträchtigen würde. Falls er sie verklagte, beschieden sie ihn feierlich, würden die Regierungsanwälte ihnen mit an Sicherheit grenzender Wahrscheinlichkeit den weiteren Kontakt zu ihm untersagen. Und mit Schlimmerem wäre zu rechnen

 …

 Diese Drohung mußte Axelrod ernst nehmen, denn wie er seiner Besatzung gegenüber schon dunkel angedeutet hatte, übertrug die NASA seine Videos bereits nicht mehr mit der gebotenen Sorgfalt.

 Auf dem Video ging Axelrod auf und ab. »Falls wir nur deshalb verlieren, weil ihre verschissene Ausrüstung nicht funktioniert – hören Sie, Raoul, ich möchte, daß Sie als erstes – arrrrrrp.«

 Der Bildschirm wurde dunkel.

 »Das ist seinem Seelenfrieden bestimmt nicht dienlich«, sagte Julia sarkastisch. Sie war erleichtert, daß sie sich sein Gelaber nicht mehr anhören mußte. »Er ist richtig paranoid, was die NASA betrifft.« Sie übermittelte ihm eine ›Nachricht-nicht-erhalten‹-Antwort.

 Raoul zuckte die Achseln. »Wieder ‘ne Übertragungspanne eines Nachrichtensatelliten.«

 »Bei den Videos vom Boss scheint das aber öfter zu passieren«, unkte Viktor.

 »Logo, er nutzt die Satelliten auch so intensiv wie niemand sonst.

 Da kommt’s schon mal vor, daß die Video-Übertragung gestört wird.«

 Julia wußte, daß ihre drei Kameraden das gleiche dachten wie sie.

 Daß, wenn sie den ursprünglichen Missionsplan umgesetzt hätten – auf dessen vertraglicher Grundlage sie übrigens auch unterschrieben hatten –, sie nicht in diesem Schlamassel stecken würden.

 Der originäre ›Mars Direkt‹-Plan hatte ein zweites ERV vorgesehen. Dieses Raumschiff wäre etwa einen Monat nach der Besatzung auf eine langsamere Trajektorie geschickt worden. Es wäre ungefähr 1000 Kilometer von der ersten Mission entfernt gelandet, hätte automatisch aufgetankt, Robot-Sonden zur Erkundung der Umgebung ausgesandt und auf die Ankunft des zweiten, bemannten Habitats gewartet. Alternativ wäre es als Rettungsschiff eingesetzt worden und auf der Basis gelandet, falls beim ersten ERV Probleme aufgetreten wären.

 Nur daß es kein zweites ERV auf der Mars-Basis gab. Nicht einmal lächerliche 1000 Kilometer entfernt.

 Das nächste ERV war über sechzig Millionen Kilometer entfernt und in einem NASA-Hangar auf Cape Canaveral eingemottet.

 * * *

 Viktor hatte an jenem Abend – noch einen Monat bis zum Abflug – am Funkgerät gesessen, als Axelrods Nachricht durchkam.

 Bei einer Zeitverzögerung von zirka anderthalb Minuten glich die Kommunikation eher einem Internet-Chat als einem Gespräch. Das hatten die Psychologen nicht berücksichtigt – diese surreale Quasi-Konversation.

 Sie mußten sich damit arrangieren. Es sprach jeweils nur einer mit Axelrod, wobei es den anderen jedoch freistand, dem Sprecher Anregungen zu geben.

 »Hallo, ihr dort oben! Wie ist das Wetter? Ach so, ich vergaß – ihr habt gar keine Fenster.«

 Nach diesem rituellen Scherz verwandelte Axelrod sich wieder in den nüchternen Geschäftsmann und übermittelte Grüße von diversen Ländern und Würdenträgern. Irgendwie wiesen all seine Botschaften dieses Strickmuster auf. Julia vermutete, daß das eine Seelenmassage war, zu der die Psychologen ihm geraten hatten.

 Sie warteten, bis er die Liste heruntergeleiert hatte. »He, wir sind durchaus in der Lage, den Kalender zu lesen, auch wenn wir eine Minute in der Zeit zurückliegen«, sagte Raoul beim Rückruf in die Kamera. »Wir wollen nur hören, daß das zweite ERV gestartet ist. Es sollte doch heute starten, oder?«

 Die Zeitverzögerung schien diesmal unendlich zu sein. Sie alle hatten gemerkt, daß Axelrods fideles Auftreten nicht ganz echt war.

 Und wirklich – als er wieder auf Sendung ging, war sein Gesichtsausdruck angespannt. »Ich wünschte, ich könnte euch die frohe Botschaft überbringen, aber es ist etwas dazwischen gekommen. Es liegt am Geld. Beziehungsweise am fehlenden Geld. Genau, das fehlende Geld ist die Wurzel allen Übels.« Ein Seufzen. Er wandte den Blick ab und richtete ihn wieder auf sie. »Der Start ist geplatzt. Die Finanzierung hat nicht geklappt. Ich meine, ich hab’s versucht. Das Problem ist, ich muß inzwischen mit Heller und Pfennig kalkulieren. Ich habe keine Reserven mehr, und die Einnahmen aus den Werbe- und Promotionsverträgen sind auch bald verbraucht. Ich war nie so reich, wie die Leute behaupten, müßt ihr wissen. Ein großer Teil meines Besitzes war mit Hypotheken belastet oder sonstwie verpfändet …«

 Er legte eine Pause ein und nahm einen Schluck von einem Getränk, das wie Wasser aussah. Julia fragte sich, ob es vielleicht Gin war. Sie hatte schon einmal gesehen, wie er sich das Zeug hinter die Binde gegossen hatte. Champagner für die Öffentlichkeit, und Gin für den Hausgebrauch.

 Er gab sich einen Ruck. »Seht, die NASA hat die Preise laufend erhöht, und ich mußte immer Vorauszahlungen leisten – Zahlungsziel sofort. Ich hab’ alles versucht: Schuldverschreibungen, eine Scheinfirma für zukünftige Erlöse gegründet, das ganze verdammte Spiel.

 Aber es lief nichts mehr. Ich habe das Kapital nicht zusammenbekommen. Meine Geldgeber wollten die Einlagen sogar zurückfordern. Um die Kosten zu senken und hier auf dem Boden die Lage zu klären, um euch dort oben den Rücken freizuhalten … nun, wir haben das Startfenster verpaßt.«

 Während Axelrod ein umfassendes Geständnis ablegte, sagte Raoul im Zeitlupentempo: »Ver-damm-ter Hun-de-sohn.«

 Es hörte sich an wie ein zorniges Gebet.

 * * *

 Es dauerte eine geschlagene Woche, bis sie sich wieder beruhigt hatten.

 Es hatte seit Jahrzehnten dem Selbstverständnis der NASA entsprochen, daß die Sicherheit der Astronauten nicht nur die wichtigste Regel war, sondern die Regel überhaupt. Nur daß sie jetzt keine NASAnauten mehr waren.

 Sie widmeten sich verstärkt der körperlichen Fitness. Marc beanspruchte die Tretmühle so stark, daß Raoul ihm vorhielt, er würde die Lager verschleißen. Weil sie die Tretmühle am Landeplatz zum Antrieb für ein Förderband umfunktionieren würden, war dieser Vorwurf nicht einmal so abwegig. Julia benutzte den Hometrainer, doch den Frust reagierte sie mit Bankdrücken, isotonischen Übungen und Klimmzügen ab. Sie trainierten am liebsten allein, denn sie hatten immer weniger Gelegenheit, einmal ungestört zu sein – obwohl sie sich schwertaten, Gefühle mitzuteilen, mußten sie diesen Punkt aber ausdiskutieren.

 Das zweite ERV war eine Sicherheitsmaßnahme. Eigentlich hätte es auf dem Mars landen sollen, nachdem sie sich hier eingerichtet hatten. Zudem hätte es ihnen als Basislager für die Fernerkundung gedient. Doch war ein zweites ERV im Grunde nicht erforderlich, jedenfalls nicht für den Routine-Betrieb. Das Missionsprofil wurde davon nicht tangiert.

 Doch die beruhigende Gewißheit, einen zweiten Fluchtweg vom Planeten zu haben – die fehlte ihnen während des anderthalbjährigen Aufenthalts.

 Nicht daß sie imstande gewesen wären, das zu ändern.

 Doch reden konnte man wenigstens darüber. Sie mußten sich auf eine Aussage zum ›ungünstigen Liquiditätsengpaß‹ einigen, von dem das Konsortium betroffen war, daß sie ›volles Verständnis für die heikle Lage des Unternehmens hatten‹ und daß sie ›diese neuen Belastungen im Vertrauen auf den letztlich erfolgreichen Abschluß der Mission mittragen würden‹.

 Es dauerte eine weitere Woche, bis sie imstande waren, in die Kamera zu lügen.

 Dennoch sahen sie einen Silberstreif am Horizont. Vor dem Start hatte jeder von ihnen stundenlang für eine neue Super-Software

 ›Modell gesessen‹. Gesichts-Management baute eine Fassade auf, wenn man aufgeregt oder nackt war, gerade aus der Dusche kam oder auch nur einen Schwips hatte. Die Medien-Manager versicherten der Besatzung, daß ihre Freudschen Fehlleistungen von der Software korrigiert und die Diktion überhaupt optimiert werden würde.

 Alle Fehler würden neutralisiert werden, lang bevor sie in den lukrativen Medien-Mix eingingen, durch den das Konsortium einen großen Teil der täglichen Aufwendungen bestritt.

 Und wenn sie es wünschten, hatten sie sogar die Option, das Resultat vor der Sendung noch einmal zu überprüfen. Anfangs machten alle davon Gebrauch. Nach ein paar Monaten kaum noch jemand. Es war direkt unheimlich, sich selbst dabei zu beobachten, wie man sich zuversichtlich äußerte, die Worte richtig akzentuierte und betonte – und wie diese verbale Präsentation durch ausdrucksvolle und scheinbar authentische Mundbewegungen, dramaturgisch gehobene Augenbrauen und einen absolut glaubwürdigen, offenen Blick abgerundet wurde.

 »Ich kenne einen alten Witz«, streute Viktor ein. »Sagt die Prostituierte zum Freier: ›Orgasmus kostet extra‹.« Das half ihnen, das Schlimmste zu überstehen. Aber vergessen würden sie es nicht.

 * * *

 Sie lockte die Kameraden aus der Reserve, um ihr Anliegen quasi durch die Hintertür zu verwirklichen.

 Natürlich, sie waren von den Reparaturarbeiten erschöpft -allerdings war es auch schon drei Tage her, seit sie die Fumarole zum letztenmal erwähnt hatte. Drei lange Tage. Und dann eine große Pleite. Reichlich Zeit, das Undenkbare erneut zu denken und Pläne zu schmieden.

 Als sie das Mittagessen fast beendet hatten, ließ Julia den Blick über die drei Kameraden schweifen. »Hört mal«, sagte sie. »Angenommen, es gelingt uns nicht, die Kiste zu reparieren. Was dann?«

 Raouls Gesicht verdüsterte sich, aber er enthielt sich jeglichen Kommentars.

 »Dann müssen wir eben per Anhalter zurückfliegen«, sagte Viktor.

 »Aber wann werden sie hier ankommen?«

 Über die Airbus-Mission hatten die Chinesen in bester Tradition den Mantel des Schweigens gebreitet. Offiziell hatte Airbus bisher verlauten lassen, daß die Besatzung über ein Jahr nach dem Konsortium gestartet sei und ›bald‹ auf dem Mars landen würde. Garniert wurde diese Aussage mit ein paar vagen persönlichen Daten der dreiköpfigen Besatzung und ein paar ›intimen‹ Details, die sich aber als fingiert entpuppten.

 Die deutschen Airbus-Partner überließen es den Chinesen, sich als Geheimniskrämer zu gebärden. Geheimhaltung erhöhte nämlich die Spannung.

 Axelrods Maulwürfe hatten bestätigt, daß es sich um eine Nuklearrakete handelte, die von einer dreistufigen chinesischen Trägerrakete in einen zweihundert Kilometer hohen Orbit befördert worden war. Die Systemüberprüfung, die dort vorgenommen wurde, erstreckte sich über einen Zeitraum von acht Tagen – was bedeutete, daß sie entweder geringfügige Probleme hatten oder überaus gründlich waren; vielleicht traf beides zu.

 Dann erfolgte eine Testzündung, der die chinesische Regierung

 ›eine signifikante nukleare Komponente‹ absprach – im Klartext hieß das: Wir scheren uns einen Dreck drum, was die europäischen und amerikanischen Demonstranten sagen. Die NASA und die NSA analysierten die optischen Verbrennungs-Signaturen und gelangten übereinstimmend zu dem Schluß, daß es sich um Wasserstoff-Abgas handelte, das von einem Mitteltemperatur-Reaktor neuartiger Konstruktion ausgestoßen worden war.

 Axelrod hatte ihnen vergrößerte Aufnahmen des Schiffs geschickt, die von der Keck-Sternwarte stammten. »Es ist lang und schlank«, hatte Viktor gesagt. »Die spezifischen Impulse übertreffen unsere um das Zweieinhalb-, vielleicht sogar um das Dreifache, so daß der Brennstoffverbrauch um diesen Faktor niedriger ist. Sie verwenden Wasserstoff – damit wird der größte Schub erzielt. Aber nehmen sie denn keinen Flüssigsauerstoff zum Mars mit?«

 Indes hielt der Wissenschaftliche Stab des Konsortiums es für ausgeschlossen, daß der Rückflug mit Wasserstoff als Brennstoff zu bewerkstelligen wäre. »Der Wasserstoff müßte tiefgekühlt werden, sicher gelandet und für den Rückflug – nein«, sagte Viktor dezidiert.

 »Ein Wärme-Leck, und die Mission hätte sich erledigt. Nein, sie müssen einen anderen Plan verfolgen.«

 Aber welchen? Niemand wußte es. Einen Tag später hatte Airbus lakonisch den Start bekanntgegeben. Die Rakete, welche die interplanetare Reise antrat, zog nach der Zündung einen langen silbrigen Schweif hinter sich her, der sich wie ein Riß im nächtlichen Himmel ausnahm.

 Inzwischen waren acht Monate seit dem Start der Airbus-Rakete vergangen. Die Konstellation der beiden Planeten veranlaßte die Trajektorie-Spezialisten am Johnson-Raumfahrtzentrum zu der Annahme, daß ein enger Vorbeiflug an der Venus erfolgen würde. Die Atomrakete würde die Venus zur Hälfte umrunden, wobei ein ›Katapulteffekt‹ auftrat, der zu einer Erhöhung der Geschwindigkeit führte. Der physikalische Vorgang war mit einem Tennisball zu vergleichen, der von einem fahrenden Zug abprallte, so daß die Momentangeschwindigkeit des Balls sich nun aus der vorherigen Bahngeschwindigkeit und der Geschwindigkeit des Zugs zusammensetzte.

 Unter Berücksichtigung des Zeitpunkts des Airbus-Starts war das die einzige Möglichkeit, den Mars zu erreichen.

 »Der Vorbeiflug an der Venus dauert zehn Monate«, sagte Viktor.

 »Also werden sie in zwei Monaten hier sein. Unser Startfenster. Sie kommen, wenn wir gehen.«

 Falls wir gehen, sagte Julia sich. Aber sie sprach es nicht aus.

 * * *

 Doch Axelrod hatte unmittelbar nach dem Airbus-Start die Wundertüte geöffnet.

 »Ich hab’s geheimgehalten. Wollte negative Publizität vermeiden«, eröffnete er ihnen im nächsten Überrang-Video. »Ich hab was zur Seite gelegt für euch. Ist mich aber teuer zu steh’n gekommen, sag ich euch; und damit meine ich nicht nur das Geld. Ich mußte geradezu mit dem Hut in der Hand rumgehen.«

 »Das heißt, daß er mehr zahlen mußte, als er eigentlich ausgeben wollte«, flüsterte Raoul.

 »Du hast davon gewußt?« Julia warf Raoul einen bösen Blick zu.

 Er zuckte die Achseln. »Axelrod sagte, ich solle den Mund halten.«

 »Ich bin zu unsren Kollegen gegangen, den deutschen Airbus-Managern. Habe mich an Raouls Bedarfsprognose orientiert für den Fall, daß die Reparatur keinen Erfolg hat. Habe Airbus schließlich in einem Kuhhandel überredet, seine Kiste zu fliegen.«

 Alle vier stießen Jubelrufe aus. Julia warf Raoul noch einen Blick zu. Geheimhaltung.

 »Ich mußte das Gewicht der Ausrüstung stark reduzieren. Ging nicht anders. Die Ingenieure hier sagten, es sei das Beste, das sie hätten. Teile und Werkzeug. Airbus wird es irgendwie zu euch bringen.«

 »Sagen Sie ihnen, sie brauchen nur nach Menschen auf dem Mars Ausschau halten. Das sind nämlich wir«, sagte Viktor aufgekratzt.

 »Sie wollten aber nicht garantieren, direkt neben euch zu landen.

 Sie kommen vielleicht an einer anderen Stelle runter – wo, weiß ich nicht.« Axelrod zuckte die Achseln. »Dachte, es würde euch interessieren. Ich hoffe, das entschädigt euch dafür, daß ich das zweite ERV nicht geschickt habe.«

 Für Julia war das keine ausreichende Entschädigung. Aber sie mußte zugeben, daß er sich gut aus der Affäre gezogen hatte. Und er sattelte noch eins drauf: »Außerdem mußte ich schlappe hundert Millionen Dollar abdrücken, damit sie euch das Ding zustellen. Das sind bestimmt die höchsten Frachtkosten in der Geschichte. Wenigstens komme ich dafür ins Guinness-Buch der Rekorde.«

 Um diese Nachricht gebührend zu feiern, machten sie eine von Viktors letzten Champagnerflaschen auf. »Willkommen am Tisch des Kapitäns«, hatte er großmütig gesagt. »Teil der Sonderration.«

 Die üppigen Rundungen und das Gewicht der Flasche waren in Julias Augen ebenso verschwenderisch wie wundervoll. Nach neun Monaten auf dem Mars war eine Feier angesagt. Als sie gar den Kaviar sah, den er noch herbeigezaubert hatte, bekam sie leuchtende Augen – exquisite Qualität in einer kleinen Dose.

 Hilfe war unterwegs. Die Konkurrenz auch.

 * * *

 »Ich habe gerade mit Katherine gesprochen«, sagte Raoul langsam.

 Er war sichtlich bemüht, die Gedanken an den Triebwerksausfall zu verdrängen. »Sie sind in der Lage, die Flugdauer durch höheren Brennstoffverbrauch zu verkürzen. Schnellstart von der Erde und angetriebener Abstieg zur Marsoberfläche.« Er spielte mit der Kaffeetasse.

 »Ich habe die günstigsten Orbits auch schon berechnet«, sagte Viktor. »Sie kommen mit hoher Geschwindigkeit rein; acht Kilometer pro Sekunde. Müssen diese Energie mit einer langen Luftbremsung aufzehren, glaube ich.«

 »Dann könnten sie also jeden Augenblick hier sein?«, fragte Marc.

 Raoul zuckte die Achseln. »Im Prinzip ja.«

 »Wir wissen doch nicht einmal, wo sie landen werden«, sagte Julia. »Sie müssen hier in der Nähe landen, oder sie sind außerhalb unserer Reichweite.«

 »Es ist ein großer Planet«, sagte Marc.

 »Es ist Sache des Chefs, den Landeplatz mit Airbus auszuhandeln.«

 »In Ordnung. Selbst wenn sie bald ankommen, müssen sie erst einmal auftanken …«

 »Womit denn?«, fragte Marc. Er schaute Raoul und Viktor an.

 »Welchen Brennstoff sollten sie verwenden? Welchen verwenden sie im Moment?«

 »Wahrscheinlich Wasserstoff«, sagte Viktor. »Er ist am leichtesten und hat obendrein den höchsten Wirkungsgrad.« Raoul nickte.

 »Was sie für den Rückflug nehmen, steht in den Sternen.«

 »Was sollten sie sonst tun?«, fragte Marc.

 »Genau das, wozu wir das ERV verwenden«, sagte Raoul. »Sie bringen Wasserstoff mit und betreiben hier eine chemische Anlage, die CO2 in Methan, Sauerstoff und Wasser umwandelt. Obwohl der große Atomreaktor den Betrieb einer entsprechend großen chemischen Anlage ermöglicht, wird es immer noch ein paar Monate dauern.«

 »Bist du sicher?« hakte Mark nach.

 Raoul nickte. »Wir werden vor ihnen zuhause sein, würde ich sagen.«

 »Es gibt zu viele Unbekannte bei Airbus«, sagte Julia, »und ich weiß auch nicht, wie sie sich auf unsre Mission auswirken.« Ich hätte nicht erwartet, daß das gemütliche Beisammensein sich zu einem Fachgespräch über nukleare Raketentechnik auswächst. Es wird Zeit, den Ausflug zur Fumarole wieder in den Vordergrund zu rücken. Schätze, ich muß meine Sache doch offensiver vertreten. Sie schaute Marc vielsagend an.

 »Ich verfolge mit dieser Diskussion eigentlich ein anderes Anliegen.«

 »Gut«, sagte Marc, »selbst wenn sie morgen hier ankommen sollten, müssen sie immer noch die Bedingungen für den Preis erfüllen, wenn sie gewinnen wollen. Wir haben die geologischen Daten gesammelt, die Kernproben genommen, meteorologische Beobachtungen angestellt und diese Ecke des Mars bis in den letzten Winkel durchkämmt. Wenn sie gewinnen wollen, müssen sie das gleiche tun. Und dafür brauchen sie Zeit.«

 »Die Frage, wie viel Zeit, ist müßig. Wir haben fast anderthalb Jahre gebraucht.«

 »Aber wir haben alle Daten an die Erde übermittelt. Sie brauchen gar nicht mehr zu suchen, denn wir haben ihnen die Arbeit schon abgenommen.« Marc schürzte empört die Lippen. »Keine Trockenbohrung für Airbus!«

 »Und welchen Nutzen sollten sie daraus ziehen?«, fragte Julia sachlich, um das Gespräch trotz der Müdigkeit der Besatzung in Gang zu halten.

 »Das Wasser können sie nicht ohne weiteres anzapfen«, sagte Marc. »Ich meine, sie mußten vor dem Start einen Plan ausgearbeitet haben; von Eis war aber keine Rede, während sie damals das Missions-Profil skizzierten.«

 »Mit Willensstärke und dem entsprechenden Einsatz vermag man aber das Ruder herumzureißen«, sagte Viktor und drehte die Kaffeetasse in den Händen.

 »Genau, diese Atombombe ist ein richtiger Kracher«, sagte Raoul.

 »Dann gibt es also viele Fragezeichen«, sagte Julia nachdrücklich.

 »Die Hürde der Himmelsmechanik müssen sie aber auch nehmen.«

 »Auch Nuklearantriebe müssen den Newton’schen Gesetzen gehorchen«, sagte Viktor mit einem Grinsen.

 »Falls sie das Startfenster in zwei Monaten verpassen«, sagte sie,

 »wie lang müssen sie dann hierbleiben? Für zwei Jahre?«

 »Wird wohl so sein«, sagte Viktor. »Sie werden sich im Winter einen abfrieren, wie wir.«

 »Wir mußten zwar die Kälte aushalten, aber wenigstens war ruhiges Wetter. Sie geraten direkt in den südlichen Sommer mit seinen Staubstürmen«, sagte Marc. »Erschwert die Forschungsarbeiten ungemein.«

 »Vergeßt nicht, daß sie keine andere Wahl hatten«, sagte Julia. »Sie sind spät gestartet und haben eine Trajektorie eingeschlagen, die ein großer Umweg ist. Durch den Venus-Swingby haben sie sich doppelt so stark aufgeheizt wie wir. Durch Verdunstung dürften sie viel Brennstoff verloren haben, stimmt’s?«

 Raoul nickte. »Aber die Atomrakete hat eine so große Schubkraft, daß sie in der Lage waren, die Zuladung zu erhöhen …«

 »Apropos Zuladung, wie ist unsre Versorgungslage?« Sie stellte die Frage, obwohl jeder die Antwort kannte. Sie versuchte, die Unterhaltung wieder in die Richtung zu lenken, die zu ihrem Ziel führte.

 »Die Kapazität des ERV beträgt zweiundvierzig Mann-Monate«, sagte Marc reflexhaft, denn er war für die Logistik zuständig. Bei der Ausrüstung des Schiffs hatte die NASA eine sechsköpfige Besatzung und eine Flugdauer von sieben Monaten zugrunde gelegt.

 »Pro Person haben wir vielleicht noch Reserven für sechs Wochen, die Erzeugnisse aus dem Gewächshaus nicht berücksichtigt.«

 »Es wundert mich, daß wir nicht schon alles aufgegessen haben«, sagte Viktor mit gekünstelter Heiterkeit.

 Ein klares Signal für sie. Sie erkannte, daß er die sich aufbauende Spannung im Raum auch gespürt hatte, die sich bisher jedoch nur im Tonfall und nicht im Inhalt geäußert hatte. Die Psychologen hatten das ›Paar‹, wie sie die beiden nannten, in der Taktik der ›Kontra-Konversation‹ unterwiesen, die sich beim Entschärfen von Konflikten als nützlich erwiesen hatte.

 Julia nickte. Die Anwesenden schwiegen, und sie ließ einen Moment verstreichen, in der Hoffnung, das würde helfen. Viktor hatte recht. Weil sie sich nach der Landung erst einmal an die harte Arbeit und die klirrende Kälte gewöhnen mußten, hatten sie einen entsprechenden Appetit entwickelt. Mit der Konsequenz, daß die Vorräte sechs Wochen früher als erwartet zur Neige gingen. Also hatten sie die körperliche Anstrengung gedrosselt und das Habitat nicht mehr so oft verlassen – die Kälte erwies sich als der wahre Schuldige, nicht etwa die körperliche Arbeit –, und schränkten die Nahrungsaufnahme ein. Unter den Extrem-Bedingungen des Mars verbrannte der Körper zwischen fünf- und sechstausend Kalorien pro Tag. »Ich frage deshalb, weil wir vielleicht bis zum Ende des Startfensters hier ausharren müssen.«

 »Wieso denn das?«, entfuhr es Raoul.

 »Ich meine, falls die Reparatur länger dauert, als wir glauben …«

 »Wird sie nicht.« Seine Handkante sauste durch die Luft. »Ich kenne das Problem und bin mir sicher, daß wir es bald geschafft haben.«

 »Und ich bin sicher …«

 »Stimmt’s, Viktor?«

 »Ich glaube, daß unsre Arbeit korrekt ist. Nicht die doppelte Leitung.«

 Eine weiße Lüge, sagte Julia sich. Viktor machte sich sehr wohl Sorgen wegen der Reparaturarbeiten.

 Marc warf Viktor einen skeptischen Blick zu. »Bist du sicher?«

 fragte er düster.

 »Wir sind uns erst dann sicher, nachdem wir einen weiteren Test durchgeführt haben«, sagte Julia in einem so nüchternen und sachlichen Tonfall, wie er ihr überhaupt nur möglich war.

 »Ich bin mir sicher«, sagte Raoul.

 »Vor dem Test warst du dir auch schon sicher«, sagte Marc gleichmütig.

 »Was soll das heißen?«, keilte Raoul zurück.

 Julia versuchte, sie auseinanderzubringen. »Schaut, ich glaube nicht …«

 »Reparaturen – das ist der einzige Grund, aus dem du überhaupt hier bist«, bekräftigte Marc mit trügerisch ruhiger Stimme.

 »Und du bist nur zum Steineklopfen hier«, konterte Raoul. »Welche Tätigkeit ist wohl anspruchsvoller?«

 »Ich wollte damit nur sagen …«, sagte Marc.

 »Reden ist Silber, Schweigen ist Gold«, gab Viktor zu bedenken.

 »Es geht auch nicht darum, welche Arbeit schwieriger ist«, sagte Marc. »Sondern darum, daß sie ordentlich gemacht wird.«

 »Ich dachte, ich hätte mich klar ausgedrückt«, sagte Raoul. »Wir sitzen hier in diesem Sand, diesen ›fines‹, wie ihr Geologen es nennt.

 Und es handelt sich nicht nur um Körner, sondern um Peroxid-Körner. Kleiner als alles, was es auf der Erde gibt. Mikro-Sand! Er dringt in die Systeme ein, frißt sich geradezu hinein und verschleißt sie in kürzester Zeit. Erschwerend kommen die starken Temperaturschwankungen zwischen Tag und Nacht hinzu – die Temperatur ändert sich innerhalb weniger Stunden um etwa hundertfünfzig Grad.

 Es ist unmöglich, diese Bedingungen auf der Erde zu simulieren oder zu duplizieren. Also war es auch nicht möglich, Vorkehrungen dagegen zu treffen. Völlig unmöglich. Das ERV ist schon seit drei Jahren hier. Wir können froh sein, daß überhaupt noch etwas an dem Ding funktioniert.«

 Raoul verstummte plötzlich und atmete schwer. Das war ein kritischer Moment.

 »Ganz recht«, sagte Julia. »Kein Ingenieur wäre in der Lage gewesen, diese Folgen abzuschätzen. Nicht einmal auf der Grundlage der Outpost-Erfahrungen, weil man es dort nämlich mit einfacheren Systemen, simpleren Verbindungen und niedrigeren Drucken zu tun hatte – richtig?«

 Es war ein kalkuliertes Risiko, für eine Seite Partei zu ergreifen. Im schlimmsten Fall rastete Marc aus. Und sie war auf seine Hilfe angewiesen, wenn sie ihre Forschungen weiterbetreiben wollte.

 Doch sie spürte auch, daß Raoul einen Motivationsschub brauchte.

 Wenn er den Mut verlor oder gar in seinen kompromißlosen Bemühungen nachließ, würden sie in noch größere Schwierigkeiten geraten.

 Sie überprüfte ihre Strategie der Gesprächsführung. Eine offene Aussprache initiieren, die Aufgaben definieren, die Spannung abbauen. Um sich dann die Genehmigung für die Erkundungsfahrt zu holen.

 Sie schaute Raoul an und sagte bedächtig: »Ich bin erleichtert, daß ihr, du und Viktor, glaubt, das ERV sei reparabel. Aber wir haben ein logistisches Problem, falls wir das Startfenster verpassen. Ich bin der Meinung, Axelrod oder die NASA – wobei es mir herzlich egal ist, wer von beiden – sollte das zweite ERV mit Vorräten für zweieinhalb Jahre beladen und losschicken.«

 Raoul schaute unglücklich, sagte aber nichts.

 »Entweder das, oder er soll uns bestätigen, daß Airbus in der Lage ist, uns durchs Startfenster auszufliegen«, schloß sie.

 »Genau«, sagte Marc. »Wieso haben wir noch nichts von ihnen gehört? Wir kennen die Besatzung doch; was soll dann die verdammte Funkstille?« Er war noch immer zornig, doch suchte er sich nun ein neues Ziel.

 »Sie werden wahrscheinlich nicht in der Lage sein, uns zu helfen«, sagte Viktor. »Nuklearrakete hin oder her, Masse bleibt Masse. Sieben Leute und Vorräte übersteigen ohne Zweifel ihre Kapazitäten.«

 »Bist du sicher?«, fragte Julia besorgt und setzte sich kerzengerade hin.

 »Mit Blick auf die Dimensionen und Relationen – ja.« Viktor schaute in die Runde. »Ihr solltet keine Wunder erwarten.«

 »Verdammt«, sagte Raoul. »Und ich hatte gehofft …«

 »Und überhaupt … wer will schon mit der Schneckenpost nach Hause fahren?« Marc schnitt eine Grimasse. »Mein Gott, nun haben wir uns so lang den Arsch für diese blöden Funktionsprüfungen und Probensammlungen aufgerissen – und alles umsonst.«

 Bevor die Konversation wieder zu einer Konfrontation ausartete, zog sie ihre Trumpfkarte aus dem Ärmel.

 »Raoul, ich habe keinen Grund, deine Beurteilung des Staub-Problems anzuzweifeln. Man kann von dir und Viktor keine Hexerei erwarten. Falls die Dichtungen spröde sind und Materialermüdung eingetreten ist, trägt die NASA die volle Verantwortung dafür. Es handelt sich nicht um einen mechanischen Defekt, sondern um einen Konstruktionsfehler. Das ERV, das du zu reparieren versuchst, war ohnehin nur als Vorratslager für Brennstoff und Sauerstoff konzipiert. Unser Retour-Schiff hätte nach uns starten sollen und nicht schon zwei Jahre früher. Die Erde muß uns einen neuen Kahn schicken.«

 Raoul schaute sie überrascht an.

 Viktor hatte Julia mit seinen Äußerungen dafür sensibilisiert, daß Raoul wegen der Reparaturen schier verzweifelte. Bei jedem neuen System, das er überprüfte, stellte er den gleichen schleichenden Zerfall fest. Die Instandsetzung war eine Sysiphusarbeit, und das Gewicht des Steins drohte ihn zu erdrücken. Doch aufgeben würde er nicht. Durfte er nicht. Der Stolz des Lateinamerikaners in Verbindung mit der Astronautenausbildung verlieh ihm ein Supermann-Image.

 Viktor hatte das letzte Wort. »Raoul und ich wollen noch einen Test durchführen – mit der Einzelleitung, und zwar bald. Falls dann immer noch Probleme auftreten sollten, werden wir Julias Vorschlag befolgen.«

 Alle nickten. Niemand sagte etwas. Für den Bestand des zerbrechlichen Friedens war Schweigen der beste Garant.

 Er hatte als Kommandant die Entscheidung getroffen. Eine hohe Hürde war genommen worden. Sie hatte die anderen mit ihrer Einschätzung überrumpelt und damit Erfolg gehabt.

 Doch Julia war noch immer unzufrieden. Sie knirschte mit den Zähnen.

 Verdammt. Ich kann nicht sofort losfahren. Ich muß erst den Test abwarten. Aber vielleicht ist es besser so. Schließlich sind es fünfundsechzig Millionen Kilometer bis zum nächsten Lebensmittelgeschäft.

 Kapitel 13

 14. Januar 2018

 Das Medienecho war enorm. Sie alle spürten es, auch wenn das Konsortium sie wie durch eine Mauer vor der Medien-Meute abschirmte.

 Sie erhielt ein langes E-Mail von Robbie und Harry und der ganzen Verwandtschaft. Hatte man einmal Ruhm erlangt – das hatte sie inzwischen begriffen –, standen sogar die entferntesten Verwandten auf der Matte. Sie erinnerten sich an markante Momente aus der Kindheit, die bereits mit Vorzeichen für den zukünftigen Marsflug befrachtet gewesen waren – das alles wurde in Talkshows und Doku-Seifenopern breitgetreten, so daß es letztlich überhaupt keine Rolle mehr spielte, ob Julia selbst sich noch an diese Episoden erinnerte.

 Sie mußte sich eingestehen, daß sie zur Zynikerin geworden war.

 Weil sie jahrelang dem größten Übel des Internet ausgesetzt gewesen war – mit unendlich vielen Brieffreunden gesegnet zu sein –, war sie für die Absurdität der ganzen Sache sensibilisiert worden.

 Nun befand sie sich wirklich in Gefahr, und dennoch wurde von ihr erwartet, daß sie sich die Zeit nahm, Zuschriften zu beantworten.

 Die anderen sahen das genauso, nur daß jeder von ihnen eine individuelle Taktik entwickelte.

 Viktor verschickte seit langem nur noch Bilder, und auch nur an seine Mutter. Raoul schickte E-Mails an Katherine und ein paar andere Leute. Marc indes verfaßte allgemein gehaltene Briefe, die dann einer großen Zahl von ›guten Freunden‹ zugestellt wurden. Julia betätigte sich auch schriftstellerisch, wobei sie aber versuchte, nicht nur Briefe nach Vorschrift zu schreiben, sondern sie etwas aufzupeppen. Das Konsortium hatte das vertragliche Recht, diese Briefe durchzusehen, gelungene Passagen abzuschöpfen und als ›Journalismus vom Mars‹ unter seinem Namen zu veröffentlichen, nachdem sie von Lektoren stilistischen Feinschliff bekommen hatten und von Axelrod lizensiert worden waren. So lief es eben im Showgeschäft.

 Selbst in dieser Krise funktionierte das System. Die Macht der Gewohnheit, zumal sie während des langen Flugs zum Mars das Bedürfnis entwickelt hatten, sich von den anderen abzusondern und auch einmal mit anderen Menschen als den drei Vögeln zu kommunizieren, mit denen sie sonst immer zusammenhockten.

 Bisher hatten sie nur eine echte Krise durchlebt, wobei die Umstände die gleichen gewesen waren wie heute – nur daß sie quasi im Zeitraffertempo abgelaufen war.

 Drei Tage nach dem Verlassen des niedrigen Erdorbits und dem Einschuß auf die Mars-Trajektorie, wobei sie den Mond schon weit hinter sich gelassen hatten, wurde das Habitat für die zentrifugale Gravitation in Rotation versetzt. Vorsichtig löste Viktor die Sprengbolzen aus, um das Kabel für das Gravitations-System abzuwickeln.

 Nach diesem Schema war auch der Magnum-Booster im Orbit getestet worden. Bei der Untersuchung der Unfallursache stellte sich heraus, daß eine defekte Pumpe der Auslöser für die gewaltige Explosion gewesen war, bei der die ursprüngliche Mars-Besatzung ums Leben gekommen war.

 Deshalb war das vollständige Prozedere vom Start bis zur Rotation noch gar nicht erfolgt. Man hatte wohl schon Versuche in der Raumstation durchgeführt, doch war es ausgeschlossen, jeden dynamischen Aspekt im Versuch zu simulieren. Zumal die Astronauten geradezu konditioniert wurden, jedem neuen Ausrüstungsgegenstand erst einmal mit Skepsis zu begegnen.

 Sie alle drängten sich im Cockpit, während Viktor die Systeme überprüfte und danach die überflüssig gewordene Abdeckung der Kabeltrommel abstieß. Die Außenkamera zeigte, daß eine glatte Trennung erfolgt war. Das Kabel wickelte sich ab, während die obere Stufe der Magnum ins All entschwebte.

 »Schöne Schlange«, hatte Viktor mit klarer und ruhiger Stimme gesagt, in der unverkennbar Freude mitgeschwungen hatte.

 Das Kabel mußte die fünfundachtzig Tonnen des Habitats sowie die Masse der oberen Stufe als Zugkraft aufnehmen, wobei das ganze Ensemble einer Schwerkraft von 0,38 Ge unterlag – der Mars-Gravitation. Viktor wartete, bis das zweihundert Meter lange Kabel sich abgewickelt hatte. Es sah aus wie eine Angelschnur, die in der Schwärze verschwand. Dann ließ er die Hydrazin-Schubdüsen feuern. Rauch quoll aus der langen Röhre der leeren oberen Stufe und dem Habitat. Sie beschleunigten fließend, wobei die obere Stufe als Gegengewicht diente.

 »Ein paar Bolzen der Abdeckung haben nicht gezündet«, stellte Viktor mit einem Blick auf den Bildschirm fest. »Seht ihr?« Ein paar Punkte taumelten in der Dunkelheit neben dem Kabel und funkelten, wenn das Sonnenlicht auf sie fiel.

 »Richtig«, sagte Raoul. »Meiner Ansicht nach spielt das aber keine Rolle. Ich glaube, sie haben sich schon vorher von der Abdeckung der Kabeltrommel gelöst.«

 »Hätten aber dranbleiben müssen«, sagte Viktor.

 »Ab dafür.«

 Sie hatten die Diskussion kaum beendet, als sie auch schon auf den Beschleunigungsliegen lagen und spürten, wie die – niedrigere – Schwerkraft zurückkehrte. Julia hatte 0,38 Ge schon in der Zentrifuge der Raumstation erlebt, doch war es etwas anderes, sich unter sonst gleichen Bedingungen frei zu bewegen. Die Zentrifuge war an einem zehn Meter langen Dreharm geführt worden, und das Innenohr hatte Alarm geschlagen. Hier aber nicht.

 Raoul bediente die Videokamera für die Übertragung zur Erde sowie die fest eingebaute Kabinen-Kamera, während Viktor eine Flasche Champagner aus dem Kühlschrank holte. Viktor traten in gespieltem Erstaunen die Augen aus den Höhlen. ›Alkohol an Bord?‹

 Sie lachten herzhaft und sahen zu, wie Viktor Julias Glas mit dem edlen goldgelben Tropfen füllte, der in der schwachen Schwerkraft so träge wie Sirup floß …

 Klunk.

 »Was ist?« Viktor runzelte die Braue.

 Sie sprangen auf, um einen Blick auf die Darstellung der Außenkamera zu werfen. In der Schwärze verschwand ein scharfkantiges, gezacktes lackiertes Blech mitsamt einem Befestigungsbolzen.

 »Verdammt!«, sagte Viktor. »Die Abdeckung ist zerstört worden.«

 Raoul schaute dem Blech hinterher. »Muß daran liegen, daß die Bolzen sich nicht glatt abgelöst haben. Der Rahmen wurde belastet und ist gerissen.«

 »Wenn wir die Rotationsgeschwindigkeit erhöhen, werden wir in den Schrott hineinrasen.« Viktor verzog den Mund, wie er es immer tat, wenn ein Stück unbelebter Materie sich nicht benahm.

 Marc warf einen Blick auf die Instrumente im Cockpit. »Die Bordsysteme zeigen Rot.«

 Sie wirbelten herum wie ein Mann. Julia hielt noch immer das Glas in der Hand, aus dem sie aber noch keinen Schluck getrunken hatte.

 »Wasserdruck«, sagte Marc. Installation war eins seiner Fachgebiete, obwohl Raoul für die Schiffssysteme und deren Integration verantwortlich war.

 »Wir verlieren es«, sagte Raoul. Er gab eine Frage ein, und auf der Anzeige des bordinternen Diagnosesystems wurden Zahlen in absteigender Reihenfolge abgespult. »Wir haben einen Druckabfall.«

 Sie schauten sich an und gelangten zum gleichen Schluß wie Viktor: »Die Verkleidung hat ein Loch in die Außenhaut des Habitats geschlagen.«

 Das Habitat war ein Zylinder mit einer wasserführenden doppelwandigen Hülle, die während des Flugs die Funktion eines Strahlungs-Schutzschirms hatte. Nachdem sie gelandet waren, würde das Wasser auch als Isolierung gegen die bittere Kälte auf dem Mars fungieren. Eine intelligente Lösung, doch hatten die Konstrukteure es versäumt, den kostbaren Wassermantel vor Kollisionen zu schützen.

 »Wie ist das möglich?«, fragte Marc. »Es ist doch nur ein dünnes Stück Metall …«

 »Aber es ist mit einer Geschwindigkeit von ein paar Metern pro Sekunde aufgeprallt«, sagte Viktor. »Das hat schon genügt.«

 Raoul hatte ein paar schnelle Berechnungen angestellt. »Wir fallen, aber nicht schnell. Es ist ein winziges Leck, vielleicht daumengroß.«

 »Trotzdem müssen wir etwas tun«, sagte Marc.

 »EVA.« Viktor schaute Marc düster an. »Wir beide müssen raus.«

 Es hätte einen Monat gedauert, bis das Wasser durchs Loch ausgeströmt war, das sich auf halber Höhe in der Außenhaut des Habitats befand. In diesem Fall wären sie vielleicht vier Monate vor der Ankunft beim Mars schon tot gewesen.

 Raoul ging als erster nach draußen. Sie mußten die Oberflächen-Anzüge anziehen, die für eine solche Arbeit aber nur bedingt geeignet waren – das war die Kehrseite des ›Billigflugs‹. Es war noch schlimmer als ein Ausflug in die Schwerelosigkeit, weil sie nicht imstande waren, die Rotation des Habitats aufzuheben. Das Hydrazin war aufgebraucht. Gemäß dem Missions-Profil hätten sie die Winkelgeschwindigkeit bei der Annäherung an den Mars dadurch aufzehren sollen, indem sie das Kabel einfach absprengten. Die obere Stufe samt Kabel wäre dann in einen langgezogenen Orbit im Sonnensystem gegangen. Nachdem sie den Wert von 0,38 Ge erreicht hatten, wäre allerdings kein Brennstoff mehr vorhanden gewesen, um die zentrifugale Schwerkraft nach oben beziehungsweise unten zu korrigieren.

 Raoul mußte mit Viktor durch die Hauptschleuse nach draußen gehen. Sie verknoteten eine Leine am Öffnungshebel der Schleuse und setzten sich dem 0,38-Ge-Zug aus.

 Julia hatte alles per Video verfolgt. Das Herz hatte ihr bis zum Hals geschlagen. Dies war eine völlig neue Übung; etwas, das noch keiner von ihnen getan hatte, nicht einmal im Rahmen der Stations-Übungen.

 Sie arbeiteten sich zu den Handläufen vor, die in die Hülle des Habitats eingelassen waren. Sie kamen dabei nur langsam voran. Raoul stieß einen Schrei aus, als er den dünnen Wasserstrahl sah, der aus der Hülle spritzte und zu einer gischtenden Fontäne zerstob.

 Er befand sich fast hinter dem ›Horizont‹ des Habitats, so daß Julia ihn auf dem vorderen Bildschirm kaum noch sah. Dieses Problem hatte natürlich niemand vorhergesehen, und es hatte auch niemand berücksichtigt, welchen Tanz die Sterne aufführen würden, wenn man sich mit einer Umdrehung pro Minute um die eigene Achse bewegte. Das intensive Sonnenlicht bestrich die Hülle des Habitats im Abstand von dreißig Sekunden wie eine Stroboskoplampe. Der Wechsel der Lichtverhältnisse war an sich schon irritierend genug, und obendrein die rotierenden Sterne … es war kein angenehmes Bild für einen Betrachter im Innern.

 Raoul arbeitete sich zum Leck vor, während Viktor ihm Leine gab.

 »Die abgebrochenen Bolzen der Kabeltrommel-Abdekkung stecken hier fest. Ich ziehe sie heraus.«

 Sie sah, daß mehr Wasser herausspritzte und verdunstete, was die Arbeit zusätzlich erschwerte. Er arbeitete für zehn Minuten und meldete dann über Funk: »Ich schaffe es nicht, das Leck gegen den Druck abzudichten. Die Flicken sind nicht für positiven Druck ausgelegt.«

 »Muß aber eine Möglichkeit geben, das Loch zu stopfen«, sagte Viktor.

 »Dann komm doch her und versuch’s selbst.«

 Das war kein flapsiger Spruch, sondern ein legitimes Ansinnen.

 EVA in der Schwerelosigkeit war ein Sonderfall. Sich in einem für diese Aufgabe nur bedingt geeigneten Anzug bei 0,38 Ge an eine Wand zu klammern und Arbeiten durchzuführen – sie waren sich einig, daß das der reinste Astro-Alptraum war. Viktor versuchte es und scheiterte auch.

 Der Sauerstoffvorrat der Anzüge ging zur Neige. Über den Erd-Kanal kamen jede Menge unbrauchbarer Ratschläge, die Art von verbalem Händeringen, mit dem das Kontrollzentrum immer auf unvorhergesehene Ereignisse reagierte.

 »Ich glaube nicht, daß wir überhaupt etwas an Bord haben, das positiven Druck im Vakuum für längere Zeit aushält«, sagte Marc.

 Es trat ein langes Schweigen ein. Julia hörte Viktors schweren Atem über das Anzugs-Funkgerät.

 »Ich hätte da eine Idee«, sagte Julia langsam. »Ich will mir die Sache mal ansehen, Jungs. Bleibt, wo ihr seid.«

 »Wir hatten auch nicht vor, wegzugehen.«

 »Ich muß ein paar Dinge überprüfen.«

 »Beeil dich«, sagte Raoul mit belegter Stimme.

 Sie fand eine runde Dichtungsscheibe im Werkzeugkasten. Der schwierigste Teil der Operation bestand darin, zur Lukenöffnung hinaufzuklettern, die dicht unterhalb der Decke des Habitats eingelassen war. Dort angekommen, öffnete sie den Notzugang zum Wassersystem. Das Habitat wurde von einem ungefähr fünfzehn Zentimeter starken Wassermantel geschützt. Die Wasserstoff-Moleküle des Wassers schirmten sie zuverlässig vor dem Sonnenwind und der kosmischen Strahlung ab, die das innere Sonnensystem durchdrangen. Nicht daß das Wasser alle schnellen Partikel abgehalten hätte. Weil Wasser aber auch der wichtigste Bestandteil des Lebenserhaltungssystems war, hatte Axelrod für einen entsprechend großen Vorrat gesorgt. Die Kosten für den Transport von einem Kilogramm des Zeugs zum Mars überstiegen das Jahresgehalt eines Astronauten, und jede Minute verpuffte ein solches Kilogramm im Vakuum.

 Sie wußte, daß sie alles auf eine Karte setzte, als sie den hellblauen Flicken in den Wassertank fallen ließ. Er versank darin.

 »Mit dem Geschmack können wir leben«, sagte sie bemüht heiter.

 Die Stimme klang jedoch spröde und schrill.

 Sie hoffte, der Sog des Lecks würde den Flicken zur Innenseite des Lochs ziehen. Zunächst tat sich gar nichts. Die Ziffern auf dem internen Monitor kündeten von stetigem Schwund. Raoul und Viktor klammerten sich an die Hülle, während das lebensnotwendige Naß vor ihren Augen sich in perlenden Nebel verwandelte und schließlich auflöste. Julia wartete auch.

 »He! Es hat aufgehört.«

 Der Nebel lichtete sich.

 »Hier, hau das nochmal drauf«, sagte Raoul.

 Mit Raouls Flicken und der inneren Abdichtung hatten sie den Wasseraustritt gestoppt.

 Später erfuhr sie, daß das ganze Drama fast zwei Stunden gedauert hatte. Es war ihnen viel länger vorgekommen. Niemandem war aufgefallen, daß die Videokameras während der ganzen Zeit gelaufen waren und jede ihrer Bewegungen zum Kontrollzentrum übertragen hatten. Der ganze Planet hatte mit Bangen Raoul und Viktor beobachtet – zumindest den Abschnitt der Helme, der über die Krümmung der Hülle hinausragte. Und die Zuschauer hatten verfolgt, wie Julia die Wand hochgeklettert war und den Flicken eingeworfen hatte. In einer gewöhnlichen Aufzeichnung wäre das langweilig gewesen. In Echtzeit war es hochdramatisch, hautnah miterlebte Geschichte.

 Zuerst regte Julia sich darüber auf, daß die Aktion vor laufender Kamera stattgefunden hatte. Dafür hatte sie nun wirklich kein Verständnis mehr, daß sie in einem Film mitspielte, der vielleicht ihren Tod dokumentiert hätte.

 Zumal der Wasserverlust auch bedeutete, daß es eine trockene Reise werden würde. Um die Schutzfunktion des Wassermantels aufrechtzuerhalten, mußten sie den Schwund ausgleichen und Wasser aus dem Lebenserhaltungssystem abziehen. Der Wasserverbrauch für Körperhygiene, Küche und Raumpflege mußte drastisch eingeschränkt werden. Drinks konnten sie ab sofort vergessen. Keine Verschwendung. Als ob sie in der Wüste gelebt hätten.

 Doch durch die schnelle, effiziente Zusammenarbeit hatten sie auf der Erde Sympathien gewonnen. Es war das erste Mal, daß sie gemeinsam eine echte Krise gemeistert hatten. Das war etwas völlig anderes als eine Trainings-Simulation.

 Raoul wurde zum Medien-Helden gekürt; vor allem deshalb, weil er sich länger als die anderen im Erfassungsbereich der Kamera aufgehalten hatte.

 Als es vorbei war, verschliefen sie den Rest der ersten Woche. Müdigkeit war gar nicht einmal der ausschlaggebende Grund; der Schlaf stellte auch eine Flucht vor dem Gefühl dar, daß sie in einen Schraubstock gespannt würden. Es dauerte eine Weile, bis sie sich von dem Erlebnis erholt hatten. Jedes Besatzungsmitglied suchte die Hilfe seines psychologischen Betreuers.

 Axelrod hatte seine Freude daran. »Je gefahrvoller die Reise, desto besser die Stories«, sagte er und meinte es auch so.

 Apropos Stories – sie erkannten, daß sie nun Darsteller in etwas waren, das die Menschen auf der Erde als Fortsetzungsgeschichte betrachteten. Und in den langen, öden Tagen, die nun folgten, entspannten sie sich im winzigen Gemeinschaftsraum des Habitats und ließen der Phantasie freien Lauf. Sie schrieben ihre Memoiren. Am Ende würde jeder von ihnen einen Bestseller verfaßt haben; sie hatten schon Verträge mit Verlagen abgeschlossen und dicke Vorschüsse kassiert.

 Amateur-Schriftsteller allesamt, und sie dachten sich Titel aus, die sie dann mit den anderen diskutierten.

 »Ich glaube, ich werde mein Buch Mars oder Tod nennen«, sagte Marc.

 Raoul quittierte das mit einem Lachen. »Müßte eher Mars und Tod heißen, meinst du nicht auch?«

 »Ich weiß – Mars oder(durchgestrichen) und Tod.« Sie stießen ein brüllendes Gelächter aus, in dem sich gleichzeitig die Anspannung des schrecklichen Erlebnisses entlud.

 »Die Vier vom Mars«, schlug Viktor vor und grinste Julia an.

 Axelrod hatte ein besseres Gespür für dramatische Inszenierungen. Viel eher als die Besatzung hatte er erkannt, daß dieses Abenteuer von der Öffentlichkeit nur dann akzeptiert wurde, wenn es sein Geld war, das auf dem Spiel stand. Sollte aber der Steuerzahler dafür aufkommen, erwartete sie Gewißheit und Sicherheit – und langweilte sich dann, wenn es öde hoch drei war. Apollo 11 war ein technisches Meisterstück gewesen. Und der Film Apollo 13 hatte mehrere hundert Millionen eingespielt.

 Manche hielten das alles für würdelos. Die NASA hatte die Öffentlichkeit dahingehend konditioniert, daß viele glaubten, nur unter emotionalem Druck stehende Piloten, die mit Akronymen um sich warfen, seien echte Astronauten. Die Mars-Besatzung hingegen war sozusagen aus dem Stand zu Medien-Ikonen geworden, wobei jedes Besatzungsmitglied für einen Teil der Meta-Population stand. Raoul vertrat die Minderheiten, Marc war der gute Junge von nebenan, Viktor der liebenswerte Fremde.

 Julia mußte natürlich die Eiserne Jungfrau spielen, die feministische Pionierin; natürlich hatte sie ihren Text vergessen.

 Schon lang vor der berühmten Wasser-Krise hatten sie sich mit dem Prominenten-Status arrangiert: Lichtgestalten sozusagen. Vor dem Start wurden, wie schon beim letzten Mal, im Internet Wetten auf die Explosion des Boosters abgeschlossen. (Allerdings stand es recht gut für sie, berichtete Viktor: nur dreiundzwanzig Prozent für die Explosion.) Die alles überwölbende Analogie indes schien Antarktika zu sein: Scott und Shackleton waren zu einem historischen Wettlauf durch eine gefrorene Landschaft angetreten und hatten an einem abgeschiedenen und lebensfeindlichen Ort ein Drama aufgeführt. Der Mars war die entsprechende Kulisse für das 21. Jahrhundert. Shackleton hatte gewonnen und sich als Meister der Selbstdarstellung profiliert. Sämtliche Kosten hatte er auf die eine oder andere Art durch Medienbeteiligung gedeckt: er hatte vor dem Aufbruch Rechte an Nachrichten- und Bildmaterial verkauft und Sonderbriefmarken mitgenommen, die am Südpol abgestempelt werden sollten.

 Nachdem er zurückgekehrt war, wurden seine Aufzeichnungen zu einem Bestseller und gleich in neun Sprachen übersetzt. Er vermachte sein Expeditionsschiff einem Museum und kassierte Eintrittsgeld dafür. Mit einer Vortragsreise, einer Phonographen-Aufnahme, dem ersten Film über die Antarktis und unzähligen Zeitungsinterviews beschritt er den Weg in die Geschichte – und zu Wohlstand. Die Ironie dabei war, daß er es nicht einmal bis zum Südpol geschafft hatte.

 Doch selbst dieses Scheitern verschleierte er mit einer martialischen Botschaft: Den Tod vor Augen und den Proviant im Rücken – so blieb mir nichts als die Umkehr.

 Zu dem Zeitpunkt, da sie den Mars erreichten, hatte die Welt sich schon an die moderne Version dieses ›zeitlosen‹ Phänomens gewöhnt.

 Gib dem Berg einen Namen! Wieder war Shackleton der Erste gewesen und hatte die Namen seiner Sponsoren in der Antarktis verewigt. Den Namen Beardmore-Gletscher hatte der Inhaber sich 34000 Dollar kosten lassen – ein kleines Vermögen für die damalige Zeit. Da lag es auf der Hand, auch die Namensrechte an Valles Marineris zu verkaufen, einem Graben mit einer Länge von 4 500 Kilometern. Axelrod gab ein entsprechendes Angebot ab und stieß auch gleich auf starke Resonanz. Es lag im Ermessen des glücklichen

 ›Spenders‹, welchen Namen er dem Graben gab. Doch war es höchst unwahrscheinlich, daß der Mensch, der einen Medien-Zaren oder Besitzer einer Warenhauskette darstellte, etwas anderes als seinen eigenen Namen auf der Landkarte des Mars sehen wollte – wobei der Preis natürlich in Relation zur Größe des geographischen Objekts stehen mußte.

 Die Internationale Astronomische Union strengte ein Gerichtsverfahren gegen ihn an, weil nur sie das Recht zur Benennung astronomischer Objekte besaß. Axelrod machte jedoch ›Entdecker‹-Rechte geltend, wobei seine Anwälte sich auf einen rechtlichen Präzedenzfall des frühen 18. Jahrhunderts beriefen. Der Fall beschäftigte schließlich ein paar Gerichte. Doch Axelrod focht das nicht an. Er verkaufte die Rechte munter weiter. Er brachte sogar eine Landkarte heraus, auf der große Krater, Ebenen und Berge mit den stolzen neuen Namen verzeichnet waren. Aus Olympus Mons wurde Mount Gates.

 Nachdem sie erst einmal auf dem Mars gelandet waren, ging der Terz weiter.

 Live vom Mars am Samstag abend! – sie und Viktor hatten schon Millionen damit gemacht, solche schriftlichen Zeilen vor der Kamera auszutauschen, die dann mit Gesangszeilen von Popstars synchronisiert wurden. Es machte irgendwie Spaß. Es gab sonst nicht viel zu tun an einem Samstagabend auf dem Mars, in der toten Schwärze mit Außentemperaturen von minus hundert Grad.

 Deshalb hatte der Medienrummel, der gefiltert zu ihnen durchdrang, während sie mit der Reparatur des ERV beschäftigt waren und sich im übrigen ausruhten, die vertraute Anmutung von ausgetretenen Latschen.

 Für Julia war es eine Rettungsleine. Sie alle brauchten eine.

 Kapitel 14

 15. Januar 2018

 Wie sich herausstellte, nahm Axelrod Julias Szenario vorweg. Nachdem der Triebwerkstest des ERV gescheitert war, beeilten seine intriganten NASAnauten sich zu sagen, daß bei ihrem Missions-Profil die Besatzung nun nicht ohne ein Reserveschiff dastehen würde.

 »Eure Mission ist doch nie über das Planungsstadium hinausgekommen«, hatte er dem Vernehmen nach gesagt. Dabei handelte es sich um eine stark redigierte Version der wirklichen Antwort, wie Janet Marc in einer privaten Mitteilung verriet. Sie war dabeigewesen, als Axelrod im Nachrichtenzentrum den Disput geführt hatte.

 Gegenüber der Öffentlichkeit verteidigte Axelrod seinen Missionsplan als konservativ und spielte die Gefahr herunter. Dennoch, so sagte er der Besatzung, ›streckte er bei Airbus die Fühler wegen einer eventuellen kooperativen Strategie‹ aus.

 Nach vielen Monaten sah Julia in den Videos zum ersten Mal wieder den alten Axelrod durchschimmern. Die ebenso langatmigen wie leutseligen Ansprachen an die Besatzung wurden durch kontrollierte, beinahe formelle Durchsagen ersetzt. Diese in getragenen Tönen verkündeten Botschaften trugen unverkennbar die Handschrift der Psychologen. Sie sollten die Besatzung beruhigen und zugleich aufmuntern und waren wahrscheinlich bewußt mit persönlichen Floskeln angereichert worden. Obwohl die Besatzung sich nur ungern auf Airbus verließ, mußte selbst Raoul widerstrebend eingestehen, daß es ›gut zu wissen ist, daß der alte Bastard daran arbeitet, uns rauszuholen‹.

 * * *

 Axelrods Aktionen wirkten auf Julia wie ein Licht am Ende des Tunnels. Etwa wie eine Kerzenflamme, die im Luftzug flackert. Während des ganzen Tages dachte sie fast nur an die Verhandlungen, die auf der Erde wegen ihrer Rückkehr geführt wurden, derweil sie den Handlanger für Raoul und Viktor spielte. Sie beschloß, es erneut zu versuchen.

 Nach dem Abendessen wandte sie sich an Marc. »Hör mal. Angenommen, wir erwischen das Startfenster wirklich. Mit dem ERV oder mit Airbus. Was meinst du, wie könnten wir die verbleibende Zeit am sinnvollsten nutzen?«

 Marc blickte sie überrascht an. Für lange Zeit blieben sie ihr die Antwort schuldig. In ihren Gesichtern las sie, daß sie herzlich wenig Lust hatten, sich mit diesem Thema zu befassen. Plötzlich wurde ihr bewußt, daß die drei Männer den wissenschaftlichen Teil der Mission bereits abgeschlossen hatten. Für sie ging es nur noch darum, zusammenzupacken und nach Hause zu fliegen.

 Doch sie wollte mehr.

 »Geologie vielleicht«, bequemte Marc sich schließlich zu sagen.

 Viktor lachte humorlos. »Diese Kratz-Wissenschaft ist nur was für Fanatiker.«

 Marc reagierte wider Erwarten positiv. »Diese Sache mit der Fumarole gibt mir doch zu denken …«

 »Geologie haben wir hier in Hülle und Fülle«, nölte Viktor. »Eine kalte, trockene Wüste mit roten Felsen und uralter Wasser-Erosion.

 Nicht viel besser als auf den Viking-Bildern.«

 »Julia, das hatten wir doch schon einmal«, sagte Raoul nüchtern.

 »Die Viking-Landezonen wurden gerade nach den Kriterien ›eben‹,

 ›öde‹ und ›trocken‹ ausgewählt. Nicht die günstigsten Orte, um nach Leben zu suchen, aber die sichersten Landeplätze. Heute wissen wir, daß Viking zu keinem Zeitpunkt und an keinem Ort auf dem Mars Mikroben gefunden hat, die sich unter die Oberfläche zurückzogen, als die Meere und Seen austrockneten.«

 »Vor schätzungsweise über einer Milliarde Jahren«, warf Marc ein.

 »Vielleicht auch zwei.«

 »Wir wissen aber nicht, ob diese Fossilien das Ende der Fahnenstange sind«, sagte sie. »Stromatolithe standen auf der Erde am Anfang und nicht am Ende der Evolution.«

 »Ach, deine neue Version des alten Sagan-Spruchs«, rief Viktor. »Während Viking bei den biologischen Experimenten Staub schluckte, stakste auf der anderen Seite des Landers unentdeckt eine Mars-Giraffe vorbei.«

 Julia echauffierte sich, zeigte es aber nicht. Zuweilen fragte sie sich, ob Viktor ihr gelegentlich zeigen mußte, daß er nicht automatisch ein Verbündeter war, nur weil er ihr Ehemann war. »Du weißt doch ganz genau, daß ich keine erdähnlichen Tiere erwarte, aber ich bin auch für andere Möglichkeiten offen.«

 Marc blinzelte. »Glaubst du wirklich, daß wir etwas Lebendiges finden in dieser Fumarole?«

 »Auf jeden Fall glaube ich, daß wir nachsehen sollten. Wir werden wahrscheinlich nie mehr hierherkommen – keiner von uns.« Sie schaute in die Runde. »Stimmt’s?«

 Diesen Aspekt hatten sie noch nie diskutiert. In mancherlei Hinsicht war die Oberflächen-Mission der sicherste Teil der Expedition.

 Der bevorstehende Start war riskant, und die Luftbremsung in der Erdatmosphäre wäre schwieriger als der holprige Abstieg in der relativ weichen Mars-Atmosphäre. Dennoch hatte die zermürbende Arbeit auf dem eiskalten, trockenen Mars sie irgendwie ernüchtert.

 Wenn – oder falls – sie heimkehrten, würden sie reich und berühmt sein. Würden sie sich diesen Strapazen noch einmal aussetzen wollen?

 »Ich würde zurückkommen«, sagte Marc.

 »Ich auch«, sagte Raoul, jedoch ohne die Überzeugung, die er zuvor gezeigt hatte.

 »Ich sage in aller Offenheit, daß ich nicht hierher zurückkommen werde«, sagte Viktor grinsend. »Schließlich werde ich eine reiche Frau haben.«

 Sie lachten; vielleicht mehr, als der Scherz verdient hätte. Wohlige Heiterkeit nach einem sättigenden Mahl führte ihnen immer wieder vor Augen, daß sie ein Team waren und sich so nah standen, wie ein Vertrag es nicht zu verordnen vermochte. Obwohl es sich natürlich um ein öffentliches und kommerzielles Unternehmen handelte, war für das Gelingen dennoch ein hohes Maß an Kooperation und intuitiver Synchronisation erforderlich.

 Julia schaute die anderen an. Die Kleidung mit den Logos der Missions-Sponsoren war inzwischen ziemlich verdreckt. Im Rahmen der endlosen Marketing-Maßnahmen des Konsortiums hatten sie für eine breite Produktpalette Werbung gemacht. Doch dieses große Abenteuer an sich war kein Produkt. Sie würden für immer ein Team sein, was auch immer die Zukunft bereithielt.

 »Ich bin wegen der Metalle hier«, sagte Marc. »Sie werden langfristig wichtiger sein als fossiles Leben.«

 »Ach was«, sagte Viktor. »Der Asteroidengürtel ist der Ort, wo wir nach Metallen suchen werden. Der Mars soll als Basis für die Ausbeutung der Asteroiden dienen. Es wird nämlich viel billiger sein, von hier aus zu starten als von irgendeinem anderen Ort im Sonnensystem.«

 Raoul kam aus der winzigen Küche. Er hatte eine Tasse Kaffee in der Hand. Die große, aus massiver Keramik bestehende Tasse bildete einen scharfen Kontrast zum leichten Kunststoffgeschirr. Katherine hatte den Napf zu Beginn ihrer Bekanntschaft mit Blümchen bemalt, und er hatte die Tasse im Handgepäck mitgeführt. Natürlich durfte kein anderer sie benutzen. »Dann haben wir also nur Zeit damit verplempert, auf dem Mars nach Metallen zu suchen? Soll mir recht sein. Wenn wir die ganzen verdammten Erzproben wegwerfen würden, hätten wir auf dem Rückflug sogar Raum zum Atmen.«

 »Wir sollten uns durch unser vermeintliches Wissen nicht selbst beschränken«, sagte Julia. »Ein Biologe namens Lovelock hatte schon vor den Viking-Landungen gesagt, daß es wahrscheinlich kein Leben gäbe, weil die Atmosphäre und die Oberfläche sich in einem chemischen Gleichgewicht befinden. Die spektroskopischen Untersuchungen, die auf der Erde durchgeführt wurden, zeigten, daß die Atmosphäre nichts außer ordinärem CO2 und Stickstoff enthält.«

 »Mußt doch zugeben, daß das ein gutes Argument ist«, sagte Marc.

 »Aber es unterstellte, daß Leben die Atmosphäre als chemisches Puffer-Medium nutzen würde. Was ich allerdings für unwahrscheinlich halte, weil sie so dünn ist … was nun, wenn das Leben sich schon vor langer Zeit aus der Atmosphäre zurückgezogen hat?«

 »Wie hätte es das anstellen sollen?«, fragte Marc mit verwirrtem Gesichtsausdruck.

 »Leben hält sich vielleicht im tiefen Untergrund und nutzt Emissionen von, sagen wir, Schwefelwasserstoff als Energiequelle. Das ist natürlich nur eine Vermutung, aber wir werden es nie erfahren, wenn wir nicht nachsehen. Und das geht nur, indem wir in eine Fumarole absteigen.«

 »Die Theorie ist plausibel, aber solange wir das ERV nicht repariert haben, ist es müßig, Alternativen zu diskutieren.« Raoul hatte wieder diesen Gesichtsausdruck – das Kinn vorgeschoben und die Augen zu Schlitzen verengt, womit er seine Position unmißverständlich klarmachte.

 Das alles war natürlich nichts Neues. Im Zeitraum von zwei Jahren entwickelt man gewisse Fertigkeiten in der Deutung von Mimik.

 * * *

 Das Leben auf der Zubrin-Basis – der inoffizielle Name zu Ehren des engagierten Gründers der Mars Society – geriet zu einer öden Routine aus ERV-Reparatur, Maschinenwartung und normaler Instandhaltung. Während der langen Stunden träumte Julia von der Fumarole, hörte die Uhr im Kopf ticken und kochte vor Wut.

 Nach einem frustrierenden Morgen, an dem sie als Werkzeug-Träger zu den Reparaturarbeiten beigetragen hatte, ging sie zum Gewächshaus. Ihr oblag die Aufgabe, Nahrungsmittel auf dem Mars anzubauen. Eine Kolonie würde einen Großteil der Nahrungsmittel selbst erzeugen müssen, um nicht mit logistischen Problemen konfrontiert zu werden wie damals Napoleons Armee in Rußland.

 Eins der bestgehüteten Geheimnisse des Raumstation-Zeitalters war, daß die Astronauten ganz und gar nicht in einem geschlossenen System lebten. Mir, Skylab und die Internationale Raumstation waren mitnichten autark, sondern nur Endpunkte der irdischen Verteilungssysteme gewesen. Sauerstoff, Lebensmittel und Wasser wurden mit Shuttles nach oben gebracht, leere Tanks wurden zurück zur Erde transportiert, und Abfälle wurden einfach ins All gekippt, wo sie beim Wiedereintritt in die Atmosphäre verbrannten.

 Es waren private Investoren, die sich mit erdgestützten Experimenten des Problems der Wiederaufbereitung in geschlossenen Systemen annahmen. Das Projekt Biosphäre II in der Wüste von Arizona war schon zu einem Menetekel geraten, als Julia ins Astronauten-Korps eintrat. Das zweijährige Experiment in den neunziger Jahren des 20. Jahrhunderts war kein Erfolg gewesen – alle Beteiligten magerten ab, zwei Leute mußten wegen schwerer Erkrankungen evakuiert werden, und aus unerklärlichen Gründen hatte das System Sauerstoff verloren.

 Schließlich mußte Frischluft zugeführt werden, um Leben zu retten. Als Übeltäter entpuppten sich schließlich die Tonnen aushärtenden Betons, aus dem die Gebäude bestanden: Sauerstoff wurde in den Wänden gebunden. Das war eine böse Überraschung für die Missions-Planer gewesen.

 Für geschlossene Lebenserhaltungs-Systeme fehlten die technischen Voraussetzungen. Selbst auf dem Mars nutzte die Besatzung die lokale Atmosphäre, um auf chemischem Weg Sauerstoff und Wasser zu gewinnen. Das war es auch, was die chemische Anlage des ERV während der ganzen Zeit getan hatte: sie hatte den von der Erde importierten Wasserstoff in Methan und Sauerstoff umgewandelt. Bei der Verbrennung als Rover-Kraftstoff fielen als Nebenprodukte Kohlendioxid und Wasser an. Das knappste Gut war Wasserstoff gewesen. Nachdem Marc jedoch die gefrorenen Pingos entdeckt hatte, wären zukünftige Missionen in der Lage, Wasserstoff aus original Mars-Wasser zu gewinnen.

 Das Problem der Nahrungsmittelversorgung war noch immer nicht gelöst. Julia führte eine Versuchsreihe durch, die von der NASA vorgeschlagen und von Axelrod unter Vertrag genommen worden war. Sie stützte sich dabei auf Ergebnisse, die Ernährungswissenschaftler in langjährigen Untersuchungen gewonnen hatten.

 Man war sich einig, daß die Ernährung der Kolonisten langfristig auf pflanzlicher Basis beruhen würde. Es war auch sinnvoller, das pflanzliche Protein sofort zu essen, anstatt es zuerst durch einen Tiermagen zu schicken und dadurch neunzig Prozent des Energiegehalts zu verlieren. Deshalb hatte die Konsortiums-Besatzung gleich nach der Landung ein aufblasbares Gewächshaus neben dem Habitat aufgestellt. Sie überzogen es mit Fallschirmseide, die sie nach der Landung geborgen hatten, um den Kunststoff vor der UV-Strahlung zu schützen.

 In einem Geistesblitz hatte Raoul das Entlüftungsrohr des Habitats an die Belüftung des Gewächshauses angeschlossen. Warme Luft, angereichert mit CO2, das die Photosynthese beförderte und gerade noch ausreichend Sauerstoff für die Pflanzenatmung enthielt, strömte ins Gewächshaus und verdrängte das trockene CO2 des Mars. Die Wärme verhinderte, daß die Pflanzen über Nacht erfroren.

 Nach ungefähr zwei Monaten gediehen Julias Pflanzen prächtig, und die Tests ergaben, daß der Sauerstoffgehalt im Gewächshaus mehr aus ausreichend war für die menschliche Atmung.

 Das Luftsystem des Habitats erzeugte saubere, feuchte Luft mit einem Drittel des Drucks auf Meereshöhe. Das entsprach einer Höhe von etwa 7000 Metern, doch der Sauerstoffgehalt war normal. Deshalb bekamen sie keinen Höhenrausch und wurden auch in ihrer Leistungsfähigkeit nicht eingeschränkt, doch hatte die Luft einen schalen Geschmack.

 Als Raoul den Gegenstromkanal für die Luft öffnete, drängten sie sich um das Lüftungsgitter im Habitat und warteten. Schon der erste Schwall der Treibhausluft hob die Moral der Besatzung ungemein.

 Sie atmeten die erste ›Bio‹-Luft seit acht Monaten. Die Treibhausluft wurde von Pflanzen erzeugt, und in ihr lag der frische Duft der Erde.

 Julia, die zuhause nie gärtnerische Ambitionen gehabt hatte, freute sich immer auf die Arbeit im Gewächshaus. Dort brauchte sie weder Helm noch Handschuhe zu tragen. Sie war in der Lage, sich der schweren Schutzkleidung bis auf das Unterzeug zu entledigen.

 Das größte Vergnügen bereitete es ihr, durch die Pflanzenreihen und durch die durchsichtigen Wände auf die staubige rote Landschaft zu blicken. In der Sicherheit des Gewächshauses war der Mars für sie ein lebensfreundlicher Planet, auf dem eines Tages Menschen siedeln würden.

 Sie hatte eine kurze Schilderung dieser Impressionen an die Mars Society geschickt und war daraufhin von Möchtegern-Kolonisten mit E-Mails zugeschüttet worden. Die Idee, Nahrungsmittel auf dem Mars anzubauen, hatte nicht nur einen großen Symbolgehalt, sondern war auch in die Praxis umzusetzen.

 Ungefähr drei Dutzend Pflanzenarten schienen als Nahrung für Kolonisten und für den Anbau im Hydroponiksystem geeignet, einschließlich Kulturpflanzen wie Weizen, Reis und Kartoffeln, diverse Bohnen- und Gemüsesorten wie Broccoli und Tomaten. Schon während des Flugs zum Mars hatten sie ein paar dieser Pflanzen im Habitat angebaut – in einem neuartigen Tanksystem mit der Bezeichnung Garten-Maschine.

 Nach der Landung stellte Julia erst große hydroponische Tröge auf und führte anschließend Versuche mit Marsboden durch.

 Als sie zum erstenmal von dem Projekt gehört hatte, war sie skeptisch gewesen. Doch hatte der umfangreiche Ordner mit Forschungsberichten genug Biologie enthalten, um ihr Interesse zu wecken. So wußte zum Beispiel niemand, welche Auswirkungen die Kombination aus niedriger Gravitation und geringer Sonneneinstrahlung auf die Pflanzen haben würde. Die Agronomen hatten sich nach besten Kräften bemüht, die auf dem Mars herrschenden Lichtverhältnisse zu simulieren – die Lichtstärke betrug dreiundvierzig Prozent des irdischen Werts –, doch der Gravitations-Effekt war die große Unbekannte. Wie bei der zentrifugalen Gravitation war eine Simulation unmöglich.

 Also hatte Julia die Aufgabe, die Forschungen vor Ort durchzuführen. Beim Säen der ersten Samen hatte sie eine Nähe zu den steinzeitlichen Jägern und Sammlern verspürt und nachvollzogen, wie sie die ersten zaghaften Schritte in Richtung Landwirtschaft machten, indem sie Samen in den für sie geheimnisvollen Boden legten. Ihre Experimente hatten schließlich die Besiedlung einer ganzen Welt zur Folge gehabt. Vielleicht würde sie hier den gleichen Effekt erzielen.

 Das war zwar nicht so spannend wie das Aufspüren von Mars-Leben, aber es verschaffte ihr dennoch Befriedigung. Zumal das Ergebnis eßbar war.

 Die grünen Blätter und Ranken, von denen sie umgeben war, wiegten sich sachte in der Thermik, die von der Luft aus dem Habitat verursacht wurde. Sie genoß die geradezu kontemplative Ruhe.

 Wie sie und Viktor schon festgestellt hatten, war es am Boden deutlich kühler, obwohl das Gewächshaus auf einer Art Isomatte stand und Raoul sogar mit Induktionsspulen eine Fußbodenheizung installiert hatte. Als Raoul und Marc einmal mit dem Rover unterwegs waren, hatten sie die Gelegenheit beim Schopf gepackt und inmitten des Grünzeugs miteinander geschlafen. Es war eine ebenso aufregende wie kühle Erfahrung gewesen. Es stimulierte sie ungemein, als sie beim Blick über seine Schulter das Laub eines Baums sah.

 Viktor hatte im Spaß gesagt, daß sie sich damit als Primitive geoutet hätte.

 Wenn die Besatzungsmitglieder der penetranten Sonnenuntergangs-Röte des Mars überdrüssig wurden, gingen sie ins Gewächshaus. Oder wenn sie einmal etwas Lebendiges sehen wollten, das die Klappe hielt. Also war sie auch nicht sonderlich überrascht, als Marc plötzlich aus der Röhre schlüpfte, die sie zwischen dem Habitat und dem Treibhaus installiert hatten.

 Sie begrüßte ihn mit einem Lächeln und drehte sich dann wieder zu den Pflanzen um, womit sie ihm signalisierte, daß sie ungestört sein wollte. Privatsphäre war wertvoll, und sie hatten die japanische Gepflogenheit übernommen, nur im gegenseitigen Einvernehmen in die Privatsphäre der anderen einzudringen.

 Doch Marc wollte sich unbedingt unterhalten. Er nahm Helm und Parka ab und kam schnurstracks zu ihr.

 »Hab ‘n paar Ergebnisse, die dich vielleicht interessieren.«

 »Ach ja?«

 »Hab die isotopische Datierung des Pingo-Eiskerns vorgenommen.

 Dachte, das würde dich interessieren.« Er schaute sie erwartungsvoll an.

 »Natürlich interessiert es mich. Was hast du denn gefunden?«

 Er grinste spitzbübisch. »Jedenfalls nicht das, was ich erwartet hatte.«

 »Zu alt für eine Datierung?«

 »Nee.«

 Sie unterbrach die Arbeit und drehte sich zu ihm um. Er machte es spannend. Das war typisch für Marc, wenn er etwas Wichtiges zu sagen hatte. Die Mitteilung geriet immer zu einem kleinen Drama.

 Wie die Entdeckung des Pingo-Wassers.

 »Muß ich nun raten, oder wirst du es mir sagen?«

 »Moment. Erinnerst du dich noch ans Szenario, das ich für den Mars im allgemeinen und für Gusev im besonderen beschrieben habe?«

 »Sicher. Im wesentlichen hast du gesagt, der Motor des Planeten sei vor einiger Zeit stehen geblieben. Die Fossilien, die wir gefunden haben, stammten aus einer warmen, feuchten Periode, die schon lang zurückliegt. Der Umstand, daß die Fossilien sich in zwei verschiedenen Schichten befanden, die durch Sedimente und vulkanische Schichten voneinander getrennt waren, deute auf ein wärmeres und feuchteres Klima hin. Gusev sei mindestens zweimal ein See gewesen, und deshalb hätten wir die Fossilien im Krater gefunden.«

 »Gut. Wie alt würdest du vor dem Hintergrund dieses Szenarios das Eis schätzen?«

 »Ziemlich alt, vielleicht eine Milliarde Jahre oder so.«

 »Guter Tipp.«

 »Bist du auch auf dieses Alter gekommen?«

 »Nee.«

 Langsam verlor sie die Geduld. »Dann war der Tipp wohl doch nicht so gut.«

 »Nein, nein – du liegst schon richtig. Es ist nur so, daß mein Szenario falsch war.«

 »Wie das?«

 »Angenommen, ich würde dir sagen, das Eis sei jung – sehr jung für den Mars.«

 »Wie jung – oder soll ich nochmal raten?«

 »Sagen wir, zehn Millionen Jahre alt.«

 »Aber das ist …«

 »Ziemlich jung, stimmt.« Nun geriet er richtig in Fahrt. »Nicht nur das, das ganze Eis scheint in etwa dasselbe Alter zu haben, auch wenn man die Fehlertoleranz bei der Datierung berücksichtigt. Also muß es zur selben Zeit entstanden sein.«

 »Toll. Und was schließen wir daraus?«

 »Daß der Planet doch noch nicht tot ist. Wahrscheinlich gibt es noch vulkanische Aktivitäten in diesem großen Kegel, Apollinaris Patera. Er befindet sich ungefähr 200 Kilometer nördlich von hier.«

 »Warte einen Moment. Das würde bedeuten …« Er grinste. »Ja, vermutlich ist es unten in deiner Fumarole schön warm. Wahrscheinlich schon die ganze Zeit. Ein gemütlicher Ort für Leben.«

 Nun grinsten sie beide, wie zwei Schulkinder, die etwas ausheckten.

 * * *

 Diesmal warteten sie nicht bis zum Abendessen, um die Satelliten-Meldungen herunterzuladen. Es erfolgten die obligatorischen Routine-Situationsanalysen – ›Sit-Als‹ –, die auf der Erde anhand der Rohdaten erstellt wurden, welche die Systeme des Habitats automatisch abstrahlten. Das am Mars-Himmel stehende Satelliten-Dreigestirn hielt ständigen Kontakt zur Bodenstation, was manchmal überaus lästig war. Doch wo sie nun in Schwierigkeiten steckten, waren sie froh darum.

 Marc bestand darauf, die Sit-Als zuerst durchzugehen, doch es gab keine roten Signale. Wenn jeder Atemzug von einem komplexen System ineinander verzahnter Funktionen – chemisch, hydraulisch und elektrisch – abhängt, achtet man auf jedes noch so kleine Warnsignal.

 Dann wechselte Marc an der Konsole zur Rubrik Allgemeine Mitteilungen, und es erschien Axelrod, wie sie gehofft hatten. Er trug eine graue Hose mit rasiermesserscharfen Bügelfalten, einen marineblauen Blazer mit Goldknöpfen und gesticktem Anker, ein gelbes Hemd und eine dazu passende graue Krawatte – ein bunter Vogel. Julia versuchte, seinen Gesichtsausdruck zu dechiffrieren, doch ohne Erfolg.

 »Hoffe, ihr hattet einen guten Tag. Wir warten auf die Meldung über den aktuellen Stand der Reparaturarbeiten. Ich weiß, daß es nur langsam vorangeht, aber ihr seid die Besten. Ich setze mein ganzes Vertrauen in euch.«

 »Er wirft mit Komplimenten um sich«, sagte Raoul. »Das ist immer ein schlechtes Zeichen.«

 »Ich habe harte Verhandlungen mit Airbus geführt, wie ich es versprochen hatte. Hab ihnen ein gutes Angebot gemacht, muß ich sagen. Wenn ihre Atomrakete wirklich so viel Bums hat, wie sie behaupten, sollte man meinen, daß sie imstande sind, euch auch noch mitzunehmen. Stimmt’s?« Er zwinkerte ihnen zu. »Nicht daß ich glaube, ihr hättet das nötig, es ist nur eine Option. Aber …«

 Er wandte den Blick von der Kamera, was untypisch für ihn war.

 »Ähem …« sagte Marc. Axelrod richtete den Blick wieder auf sie, und die zu einem Strich zusammengezogenen Brauen sagten Julia, daß er sich beherrschen mußte. »Sie haben mich abblitzen lassen.

 Wären nicht interessiert, sagten sie. Sei für sie kein Geschäft, sagt dieser aalglatte Chinese mir glatt ins Gesicht.«

 Axelrod hatte so viel Sinn für Dramaturgie, daß er einen Seufzer ausstieß und die Augen niederschlug, um ihnen Zeit zu geben, das zu verdauen. Julia spürte den Zorn, der sich um sie herum aufbaute, sah es an den zusammengepreßten Lippen und den gesenkten Blicken.

 »Sie sind in der Hoffnung gestartet, daß es uns nicht gelingen wird, das ERV zu reparieren«, konstatierte Marc. »Verdammt! Sie müssen nun einen Freudentanz aufführen.«

 »Ein kalkuliertes Risiko«, pflichtete Raoul ihm bei. »Haben gegen mich gewettet.«

 »Gegen uns«, korrigierte Viktor ihn. »Schließlich sind wir ein Team.«

 »Aasgeier«, sagte Julia. Die Gedanken jagten sich in ihrem Kopf, während sie nach einem Ansatzpunkt suchte, einem neuen Plan, einem Ausweg.

 Axelrod schaute sie hilflos an. »Wollten die Optionen nicht einmal erörtern. Als ob ich gegen jemanden gespielt hätte, der alle Trümpfe in der Hand hat. Sie haben nur gelächelt und ›Besorgnis bekundet‹« – an dieser Stelle hob er die Augenbraue, um sie gleich wieder sinken zu lassen – »und sagten, daß sie keinesfalls mit uns ins Geschäft kommen wollten. Keinesfalls.«

 »Sie haben uns einfach abgebürstet?«, fragte Julia ungläubig. Unsre ganze Hoffnung, unsre Pläne, die harte Arbeit … wozu soll das alles gut gewesen sein, wenn wir doch nicht nach Hause kommen? Sie verspürte einen Anflug von Verzweiflung.

 »Wenn ich Airbus wäre«, sagte Viktor grimmig, »würde ich mir später über uns Gedanken machen. Nachdem ich gelandet bin.«

 »Wieso sagst du so etwas?«, fragte Julia.

 »Sie werden mit hoher Geschwindigkeit reinkommen«, sagte Viktor. »Die Luftbremsung wird für sie ein ganz schönes Problem sein.

 Wenn sie in Kürze landen – vielleicht in zwei Wochen –, wird ihre Trajektorie sie mit einer höheren Delta Vau reinbringen, als es bei uns der Fall war. Vielleicht mit sieben oder acht Kilometern pro Sekunde. Sie werden viel Energie aufzehren müssen.«

 »Das wäre nur möglich, wenn sie ein kleineres Schiff haben als wir«, sagte Raoul.

 »Und in diesem Fall werden sie nicht viel Platz an Bord haben«, sagte Julia und stöhnte innerlich.

 »Nein, das ist nicht auf dem Mist der Airbus-Besatzung gewachsen«, sagte Marc. »Die gottverdammten Anzüge sprechen eine andere Sprache.«

 »Tragen sie überhaupt Anzüge in China?«, fragte Julia. »Sieht eher nach Uniformen aus.«

 »Willst du damit sagen, daß die chinesische Regierung diese Entscheidung getroffen hat?«, fragte Viktor mit ruhiger Stimme. Er versuchte, das professionelle Niveau der Diskussion aufrechtzuerhalten und zum Kern der Sache zu kommen.

 »Airbus ist ein Konglomerat von Unternehmungen, das durchaus planwirtschaftlichen Charakter hat«, sagte Julia. »Wer weiß denn schon, was in den Köpfen der Funktionäre vorgeht?«

 »Falls dort überhaupt etwas vorgeht«, fügte Raoul hinzu.

 »Sehen wir es mal positiv«, sagte Julia, obwohl sie sich längst nicht so fühlte. »Vielleicht glauben sie auch, daß Raoul die Reparatur zuwege bringt, nachdem sie uns das erforderliche Werkzeug geliefert haben.«

 »Ja, den Hundert-Millionen-Dollar-Werkzeugkasten«, sagte Marc verdrossen.

 »Irgendwie glaube ich nicht, daß das die Erklärung ist«, sagte Raoul düster.

 Axelrod hatte auch während ihrer Unterhaltung den Redefluß nicht unterbrochen. Die Worte »… euer Brennstoff?« waren klar zu verstehen, nachdem Raoul den Satz beendet hatte.

 »He«, sagte Julia. »Was erzählt er da? Nehmen wir das auch auf?«

 »Logo«, sagte Marc und setzte sich wieder. »Im Grunde ist das eine Aufzeichnung. Die Sendung kam rein, als wir gerade die Sit-Als durchgingen.«

 »Erstelle eine Sicherungskopie. Wollen mal hören, was es mit dem Brennstoff auf sich hat.«

 »Starte Suche nach dem Wort ›zumal‹.«

 Nach einer kurzen Pause schaute Axelrod sie wieder vom Monitor an. Die Augenbrauen waren in die Ausgangsstellung zurückgekehrt. »Zumal«, sagte er und schüttelte ungläubig den Kopf, »ich sogar den Brennstoff im ERV zur Disposition gestellt hatte, um die Verhandlungen voranzubringen.« Dann senkte er die Stimme. »Der Punkt ist«, sagte er leise, »daß sie glauben, sie würden auch ohne uns gewinnen. Ich habe aber die Information erhalten, daß ihre Atomrakete zu klein ist, um Brennstoff für die gesamte Flugstrecke zu bunkern. Habt ihr vielleicht eine Idee, was sie außer unsrem Methan und Sauerstoff noch nehmen könnten? Ich wäre für jede Anregung dankbar.« Er schaute plötzlich offen in die Kamera. »Ich habe keine Ahnung, was sie aushecken. Doch für alle Fälle – habt ihr schon einmal in Erwägung gezogen, den Brennstoff zu sichern?«

 Das verschlug ihnen die Sprache.

 Axelrod schaute um Entschuldigung heischend, als er fortfuhr:

 »Wie meine Anwälte mir erklärt haben, gilt gemäß dem Seerecht ein Schiff als aufgegeben, wenn es unbemannt ist; solange aber noch jemand an Bord ist, darf das ERV von niemandem in Besitz genommen werden.«

 »Wovon spricht er überhaupt?«, schrie Julia. »Airbus will uns den Brennstoff stehlen? Mein Gott, der Mann ist doch irre.«

 »Vielleicht auch nicht«, sagte Viktor jovial. »Wieso denn für etwas zahlen, da man es auch so kriegt?«

 »Das ist doch eine alberne Vorstellung«, sagte Julia. »Welches Gehirn würde sich so etwas ausdenken? Das ist nicht Peter Pan und die Piraten, das ist das richtige Leben. Wir kennen die Airbus-Besatzung. Sie sind wie wir. Astronauten! Zivilisierte Menschen! So etwas würden sie niemals tun.«

 »So etwas ist schon vorgekommen und wird immer wieder vorkommen«, sagte Viktor ruhig. »Es haben schon des öfteren Meutereien auf Schiffen der ›zivilisierten‹ britischen Marine stattgefunden.«

 »Da muß ich ihm leider recht geben«, sagte Raoul. »Dreißig Milliarden Dollar sind eine Menge Geld. Leute haben schon für viel weniger gemordet.«

 Julia schaute in die Runde. »Marc? Stimmst du ihm auch zu? Bin ich etwa die einzige, die das für verrückt hält?«

 Marc zuckte die Achseln. »Ich weiß nicht. Es scheint weit hergeholt, aber es würde sicher nichts schaden, ein paar Vorkehrungen zu treffen. Vielleicht sollte einer von uns im ERV schlafen.«

 Er schaute Viktor an.

 Viktor zuckte die Achseln. »Wir warten ab, bis Airbus gelandet ist oder bis wir uns ein genaueres Bild von der Situation gemacht haben.«

 »Das Werkzeug ist schon angekommen«, sagte Raoul. »Ich könnte gehen.«

 »Gut. Dann wäre das geklärt.« Viktor erhob sich. »Ich werde das Abendessen zubereiten.«

 So schnell kann’s gehen, sagte Julia sich düster. Sie bereiten sich locker-lässig auf eine Invasion von der Erde vor! In ein paar Minuten von einer planetaren Mission zu einem Action-Film.

 Sie spürte, wie Zorn in ihr aufwallte. Dort draußen, nur ein paar Dutzend Meter unter der Oberfläche, befand sich das größte Geheimnis des Mars, und sie würde es nie aufdecken. Nicht, wenn ihre Mannschaftskameraden hier Räuber und Gendarm spielten.

 Sie stapfte zurück zu ihrer Kabine.

 Kapitel 15

 17. Januar 2018

 Am nächsten Tag mußte sie sich wieder als Hilfsarbeiterin bereithalten, doch es gab nicht viel zu tun.

 Raoul verbrachte fast den ganzen Tag in der ERV-Werkstatt und befestigte die Röhren, die er geschweißt hatte, akkurat mit Rohrschellen. Einen großen Teil des Schrotts mußte er wieder einschmelzen, gießen und auf der Drehbank beziehungsweise der Warmpreßmaschine bearbeiten. Bei diesen Werkzeugen, die er von der Erde angefordert hatte, handelte es sich um Wunderwerke der Technik: sie waren miniaturisiert und in Leichtbauweise ausgeführt.

 Sein Sachverstand war ein Segen für die Besatzung. Ohne diese leichten Präzisionswerkzeuge wären sie vom ersten Tag an aufgeschmissen und nicht einmal imstande gewesen, die Reparatur der Schäden in Angriff zu nehmen, die das ERV bei der Landung erlitten hatte. Doch beklagte Raoul, wenn er müde von des Tages Mühen war, sich darüber, wie wenig er wieder geleistet hätte. Jeden Abend fand er eine neue Variation des Themas ›Hätte ich doch nur

 …‹ Also unterstützte Julia ihn -und Viktor, der sich wegen des geschwollenen Knöchels als Feinmechaniker in der ERV-Werkstatt betätigte – nach besten Kräften. Doch sie war eben keine Maschinistin.

 Nach ein paar Fehlern legte Raoul ihnen nahe, sich vom ERV-Laderaum fernzuhalten, in dem er arbeitete.

 Der Standortwechsel zwischen ERV, Habitat und Rover war jedesmal mit einem solchen Aufwand verbunden, daß sie die ›Schleusendurchgänge‹ (ein NASA-Terminus) auf ein Minimum beschränkten.

 Und doch schleppten sie immer wieder roten Feinstaub ins ERV ein – trotz des ›Doppeldusch‹-Systems, das den Staub abspülen sollte.

 Also war sie schon am Vormittag arbeitslos. Sie verstieß gegen die Bestimmungen des Missions-Protokolls, indem sie nur mit einem Hautanzug bekleidet als Melder für Raoul und Viktor einsprang.

 Den plumpen Druckpanzer, den sie hätte anlegen sollen, verschmähte sie. Die Hautanzüge waren hochelastische Kleidungsstücke, die den Träger unter einem Druck isolierten, der für normale Bewegungsabläufe genügte und die ohne die Druckgelenke und komplizierte Hydraulik der Raumanzüge auskamen. Obwohl der Hautanzug mit einem Akku und einer Elektroheizung ausgestattet war, mußte sie noch eine Thermojacke und -hose überziehen. Sie kam sich vor wie ein Eskimo, doch war sie immer noch beweglicher als in der schwerfälligen Montur.

 Zumal bisher niemand den Zyklus in einer ›Ritterrüstung‹ bewältigt hatte. Sie erledigte die Kurierfahrten mit einem Dreirad. Im Hautanzug fielen die Bewegungsabläufe ihr leicht, und sie genoß das beinahe nostalgische Gefühl.

 Radfahren auf dem Mars! Trotz der drei Ballonreifen, mit denen sie über den Sand rollte, war es zumindest ein Gefühl wie Radfahren.

 In der Kindheit war sie auf der Straße und im Gelände gefahren und hatte viel Spaß dabei gehabt. Unwillkürlich schweiften die Gedanken ein halbes Jahr in die Zukunft: dann würde sie mit ihren Eltern an den Strand fahren, eine warme Brise würde ihr das Haar zerzausen, sie würde mit Viktor schäkern …

 Vielleicht, rief sie sich zur Ordnung.

 Nach zwei Jahren war die Besatzung ein eingespieltes Team, dessen Mitglieder sich ohne Worte verständigten. Die konsequente Teamarbeit trug Früchte: für die Vorbereitung des nächsten Triebwerkstests blieb ihnen mehr Zeit als ursprünglich geplant.

 Dennoch wollte sie sich ihre Idee nicht aus dem Kopf schlagen. In der vergangenen Nacht hatte sie neben Viktor gelegen und den Gedanken freien Lauf gelassen. Genauer gesagt, sie hatte die Gedanken ziellos schweifen lassen, weil sie kein konkretes Ziel vor Augen hatte.

 Sie brauchte ein gutes, gehaltvolles Gespräch, spürte aber, daß Viktor mit seinen Gedanken ganz woanders war. Nun war es Zeit für eine Sitzung mit Erika, ihrer psychologischen Mentorin. Sie wollte sich gerade eine Gesprächsstrategie zurechtlegen, als Marc erschien und ihr eine neue Aufgabe übertrug.

 In ihrer Eigenschaft als Biologin war sie für die Lebenserhaltungssysteme des Habitats verantwortlich. Die Luftreiniger mußten regelmäßig eingestellt und die Filtereinsätze erneuert werden. Außerdem oblag ihr die ›Haushaltsführung‹. Sie führten einen ständigen Kampf gegen den allgegenwärtigen Staub. Die Kombination aus Anzugsdusche und Körperdusche wandelte die virulenten Peroxide der staubigen Oberfläche in Sauerstoff – ein nützliches Nebenprodukt – und wäßrigen Boden für das Gewächshaus um. Die Toilette, die sie benutzten, hatte einen Abscheider für feste und flüssige Fäkalien, wobei der Urin wiederaufbereitet wurde.

 Was den Bio-Ingenieuren bisher noch nicht gelungen war, war die Umwandlung der Feststoffe in nützliche, wenn schon nicht ekelerregende Produkte. Die nächste Expedition sollte ›es möglich machen, von in situ-Ressourcen zu leben‹, wie im NASA-Handbuch zu lesen war – also durch Kompostierung.

 Die biologischen Bestimmungen sahen vor, daß die Fäkalien hier entsorgt wurden. Sie hatten inzwischen die vierte Kapsel mit Exkrementen gefüllt und versiegelt. »Bringen wir’s hinter uns«, sagte Marc. »Dann fällt dieser Punkt bei der Endkontrolle schon einmal weg.«

 Es dauerte zwei Stunden, bis sie und Marc den sperrigen Kunststoffbehälter aus dem Unterbau des Habitats gezogen und auf die Ladefläche des Dünenbuggys gewuchtet hatten. Schon erstaunlich, wieviel Scheiße vier Leute in einem halben Jahr produzierten! Die braune Masse, die gnädigerweise von einem lichtundurchlässigen Plastiksack bedeckt wurde, war komprimiert und tiefgefroren. Es war schon das dritte Mal, daß sie diese Arbeit verrichten mußten – natürlich in voller Montur. Marc hatte ein paar Kilometer entfernt eine Grube ausgehoben. Dazu hatte er den Spaten benutzt, der zur Ausrüstung des Rovers gehörte. Der Peroxidstaub würde sich wahrscheinlich in ein paar Jahren durchs Plastik gefressen haben, doch zugleich würde er die organischen Bestandteile der Fäkalien neutralisieren. Das minimale Kontaminationsrisiko war auch der einzige Vorteil der bizarren Oberflächen-Chemie – kein Isolationslabor auf der Erde war auch nur annähernd in der Lage, die widrigen Bedingungen zu simulieren, unter denen die organische Chemie hier ablief.

 Der Mars war ein strenger Lehrmeister. Hier wurde einem erst bewußt, welche Fürsorge Mutter Erde den Menschen angedeihen ließ, ohne daß die es überhaupt bemerkten. Der Wiederaufbereitung von Luft, Wasser und Nahrung lagen komplizierte chemische und physikalische Abläufe zugrunde, von denen man bisher wenig wußte.

 Sie mußte die Systeme ständig im Auge behalten. Ein CO2-Anstieg würde den Tod bedeuten, ehe sie überhaupt begriffen hatten, was los war. Sank die Luftfeuchtigkeit im Habitat, würden sie eine trockene Kehle bekommen und nur noch krächzen.

 Die Menschen waren zweibeinige Schmutzfinken. Ein Teil der Ausscheidungen der vier wurden vakuumverpackt und diente im Gewächshaus als wertvoller Dünger, der Proteine und Mikroorganismen enthielt. Kurz nach der Landung hatte sie eine Probe im Freien ausgesetzt – eine ›Recycling-Probe‹, wie sie es in einem Brief an die Zeitschrift Nature bezeichnet hatte –, und der Mars hatte binnen einer Stunde jede Zelle abgetötet. Diese Oberfläche war der effektivste Reinraum im ganzen Sonnensystem.

 Schließlich drohte der emotionale Konflikt sie zu überwältigen. Sie sagte den anderen, daß sie eine Pause einlegen müßte, und ging ins Habitat. »Gut, dann ruh dich aus«, sagte Viktor über Funk.

 Zuerst duschte sie zweimal und genehmigte sich dann einen winzigen Cognac – ein geringfügiger Regelverstoß –, um den Latrinendienst zu vergessen.

 Nachdem sie das Teewasser aufgesetzt hatte, hörte sie Klavierstücke von Chopin. Jeder von ihnen hatte einen anderen Musikgeschmack. Viktor mochte den melancholischen Tschaikovsky und Mahler, Raoul hatte ein Faible für temperamentvolle südamerikanische Steeldrum-Bands und Marc für zähe Streichermusik. Wurde das Habitat einmal über die Lautsprecher mit Musik beschallt, führte das schnell zu Diskussionen über die Auswahl der Stücke. Also hörten sie über Kopfhörer Musik. Die Sicherheitsbestimmungen verboten jedoch das Musikhören im Raumanzug, weil die Klänge die akustischen Warnsignale übertönt hätten.

 Chopins brillante, schnelle Stücke hatten eine geradezu kontemplative Wirkung auf sie, während sie sich vor die Kamera setzte, um die Gesprächstherapie zu eröffnen. Die Echtzeit-Verbindung stand, wie man auch erwarten durfte, und sie lud den angestauten Frust auf die Psychologin ab – Erika die Kummertante, wie Julia sie insgeheim nannte. Julia hatte seit ein paar Tagen nicht mehr mit Erika kommuniziert, und wo sie nun allein im Habitat war, sprudelte ein Wirrwarr aus Emotionen aus ihr heraus.

 »Erika, als Sie mich das letztemal fragten, wieso ich unzufrieden sei mit der Mission, habe ich abgeblockt. Nun will ich es Ihnen sagen. Nach Hause! Ich will hier weg. Manchmal habe ich Herzbeklemmung vor lauter Heimweh. Ich sehne mich nach Mums und Dad und den – wie heißt der alte Ausspruch? – grünen Hügeln der Erde …«

 Der gravierende Nachteil der Fern-Therapie bestand indes darin, daß sie im Grunde Monologe führte. Die achtminütige Zeitverzögerung vereitelte Gespräche nach dem Aktions-Reaktions-Prinzip.

 Doch war es besser als gar nichts. Sie fuhr fort.

 »Den Mars verlassen … wissen Sie, ich spüre förmlich die Sehnsucht von Millionen, den Drang einer ganzen Zivilisation, zu neuen Ufern aufzubrechen. Ich möchte ihnen etwas wirklich Großes mitbringen.«

 Während sie sich die Probleme von der Seele redete, gelangte sie gleichzeitig zu einem besseren Verständnis dieser Probleme. Weshalb trieb die Frage nach Leben auf dem Mars das zeitgenössische Kollektivbewußtsein um? Sie beherrschte den ganzen Diskurs und war der Motor des Preisgeld-Systems.

 Viktor und Raoul betrachteten die Erforschung des Mars ausschließlich unter dem Aspekt der ökonomischen Vorteilhaftigkeit.

 Sie waren eben Ingenieure, nüchterne und praktisch denkende Männer. Solche Leute brauchte man, um das Funktionieren einer Rakete zu gewährleisten. Visionäre waren sie jedoch keine, und schon gar nicht hatten sie die prophetische Begabung, den Nutzen der Mission zu prognostizieren.

 Gewiß hatte Axelrod bei der Durchführung dieses großen Projekts sich auch vom Gewinnstreben leiten lassen. Doch nicht nur.

 Sie war der Ansicht, daß die Biologen die Verantwortung dafür trugen. Zwei Jahrhunderte zuvor hatten sie nämlich die Ideen von Adam Smith und dem Sozialökonomen Thomas Malthus verquickt und eine Analogie zwischen dem Markt und der Natur gezogen. Sie hatten den Geist des Mechanismus aus der Flasche gelassen, und der wollte nun nicht mehr dorthin zurück – nicht, nachdem die Evolutionstheoretiker Darwin und Wallace ihren Triumphzug durch das theologische Terrain des Milleniums angetreten hatten. Gott starb im Bewußtsein der Intellektuellen und wurde selbst für das einfache Volk leichenblaß.

 Alles wissenschaftlich fundiert, keine Frage. Doch in Julias Augen hatten die Biologen die Menschheit der spirituellen Basis beraubt. Es gab keine Engel, Geister und andere erhabenen Wesenheiten mehr, die man anzurufen vermochte. Irgendwie füllte die innige Verbundenheit mit den Tieren, insbesondere den Walen, Schimpansen und Delphinen, die Lücke nicht aus. Die Menschheit brauchte etwas Größeres.

 »So, wie ich es sehe, steht hinter unsrem Flug zum Mars eine rastlose, unausgesprochene Sehnsucht. Es ist die Gilde der Wissenschaftler, Leute wie ich, die nach einem Beweis suchen, daß wir nicht die einzigen vernunftbegabten Wesen im Kosmos sind. Dazu dienen das Weltraumprogramm und die Radioteleskope, mit denen man nach extraterrestrischen Intelligenzen sucht. Aus diesem Grund hat die Entdeckung fossiler Mikroben niemanden vom Hocker gerissen, nicht einmal mich selbst.«

 Unterlegt wurden ihre Worte vom Eindruck der öden und tristen Marslandschaft. Der Mars hatte über Milliarden Jahre einen epischen Kampf gegen die Kräfte der Kälte und Trockenheit geführt, wobei er den unerbittlichen Gesetzen der Gravitation, Chemie und Thermodynamik unterlag. War gegen alle Wahrscheinlichkeit Leben entstanden, und war es ihm nicht nur gelungen, sich zu halten, sondern sich zu entwickeln?

 »Für mich ist schon die Entstehung von Bakterien in dieser trockenen und kalten Hölle ein Wunder. Aber damit will ich mich nicht zufriedengeben!«

 Dann erzählte sie der Psychologin von ihren Bemühungen, die anderen zu überzeugen und schilderte ihr die Haltung der jeweiligen Besatzungsmitglieder – bis ihr schließlich bewußt wurde, daß das keine Strategiesitzung war. Zumal Erika ihr auch keine Schützenhilfe leistete. Die Mentoren behandelten Informationen streng vertraulich und hielten sich aus Streitigkeiten der Besatzung heraus.

 »Na gut, dann wünschen Sie mir eben viel Glück. Und versuchen Sie nicht, mir das auszureden!«

 Natürlich hätte sie am liebsten sofort eine Antwort bekommen, doch war das aus den hinlänglich bekannten Gründen nicht möglich. Sie verstummte mit einem Gefühl des Unbehagens. »Ich werde wohl nicht darum herumkommen, mich mit den anderen auseinanderzusetzen.«

 Sie würde am Abend eine Antwort bekommen, nachdem Erika Julias Ausführungen zur Kenntnis genommen und ein Konzept ausgearbeitet hatte; die Psychologen mußten jederzeit für das Konsortium erreichbar sein.

 Doch während sie die üblichen Abschiedsfloskeln herunterleierte, wurde Julia sich bewußt, daß eine Antwort eigentlich unnötig war.

 Allein die Gelegenheit, Dampf abzulassen, hatte bewirkt, daß sie sich wieder viel besser fühlte.

 Sie vernahm den Lockruf der Fumarole. Und die Zeit lief ihr davon.

 Kapitel 16

 17. Januar 2018

 Sie ging ein kalkuliertes Risiko ein, als sie an jenem Abend den ersten Tag auf dem Mars zur Sprache brachte.

 Sie alle waren müde und übellaunig. Am Mars hatten sie sich die Hörner abgestoßen. Als sie die müden Gestalten sah, die in den langen Schatten des Sonnenuntergangs mit dem Rover vom ERV zurückkamen, kehrte die Erinnerung klar und deutlich zurück.

 Zum Teil lag es am Kontrast. Nach der Landung hatten sie das Marslandungs-Habitatmodul – das ›Hab‹ – verlassen. Die vier waren aufs Stichwort gleichzeitig von den Landetellern heruntergetreten, so daß es keinen ›Ersten‹ auf dem Mars gab. Das hatten sie so ausgemacht, und Axelrod hatte sich damit einverstanden erklärt.

 Vor ihnen lag sandiges Terrain, das von radialen Furchen durchzogen wurde, welche die Triebwerksabgase bei der Landung in den Boden gefräst hatten. Ein paar Kilometer entfernt stiegen die hügeligen Wände des Thera-Kraters empor. Der zerklüftete dunkelrote Krater war ein ›kleiner Bruder‹ des Gusev-Kraters. Die Wälle jenes hundertfünfzig Kilometer entfernten Kraters ragten einen Kilometer in die Höhe und reflektierten die schräg einfallenden Strahlen der Morgensonne wie ein riesiger Spiegel.

 Das ist noch schöner, als ich zu hoffen gewagt hatte, sagte sie sich.

 Sie hatte den Eindruck, daß die anderen ähnlich fühlten, doch sie enthielten sich bewußt jeden Kommentars. Diesen Aspekt hatten sie endlos diskutiert. Vor den Kameras des Habitats und den Filmkameras, die sie in der Hand hielten, machte jeder von ihnen eine Geste. Niemand wußte, was die anderen tun würden. Der Großteil der Menschheit würde zur selben Zeit erfahren, wofür sie sich entschieden hatten – das heißt, nach der Laufzeit der Übertragung.

 Jeder hatte sich etwas Besonderes einfallen lassen.

 Viktor hatte die Flagge des Konsortiums gehißt. »Aber für die ganze Welt. Der Mars gehört nicht nur einem Land. Er gehört uns allen.«

 Marc indes hatte zunächst nicht gewußt, was er tun sollte. Schließlich siegte die Neugier des Geologen, und er drehte einen Stein um.

 »Das ist Eruptivgestein, weist aber deutliche Spuren von Wassererosion auf. Es fängt ja schon gut an!«

 Julia suchte unter Marcs Stein nach Anzeichen von Leben. Natürlich war sie nicht fündig geworden, doch war es schon ein erhebendes Gefühl gewesen, überhaupt eine Probe in der Hand zu haben.

 Raoul hatte sich gebückt und einen Strich in einen Felsvorsprung gekratzt.

 »Ziehst du etwa eine Demarkationslinie?«, fragte Julia und lachte.

 »Der Planet wird aufgeteilt? Wir bekommen die eine Hälfte, und Airbus bekommt die andere – falls sie je hier ankommen?«

 Raoul lächelte. »Nee, das ist eine Eins. Ein Tag. Und 570 haben wir noch vor uns.«

 Indem sie an jenem Abend Erinnerungen heraufbeschwor, wollte sie die anderen zum Nachdenken darüber anregen, was sie schon gemeinsam durchgestanden hatten. Sie erinnerte sie daran, wie sie die Geburt von Katherines Baby gefeiert hatten, zwei Monate nachdem Raoul in heroischem Einsatz das Leck im Wassermantel abgedichtet hatte. Sie zog alle gruppendynamischen Register.

 Als sie Erikas Antwort erhielt und auf dem Palmtop abspielte, stellte sie mit Genugtuung fest, daß die Psychologin ihr sinngemäß den gleichen Ratschlag erteilte. ›Sie müssen dahingehend auf die anderen einwirken, daß sie sich fragen, weshalb sie überhaupt hier sind‹, hatte Erika mit ihrer warmen, ruhigen Stimme gesagt. ›Lassen Sie die gemeinsame Vergangenheit für sich arbeiten. Setzen Sie sie nicht unter Druck‹.

 Julia vermochte sich nicht zu erinnern, daß Erika bisher so deutliche Worte gesprochen hatte. Ob der kleine Kreis aus Beratern und Psychologen auch eine Agenda hatte? Aber egal; wenn sie alle am selben Strang zogen, war es um so besser.

 Sie stellte sich an jenem Abend selbst in die Küche und zauberte ein Boeuf Stroganoff mit Sauce Hollandaise und gefriergetrockneten Pilzen. Es war lukullisch, und dazu tranken sie die letzte Flasche Rotwein. Raoul schlief noch am Tisch ein.

 * * *

 Noch ein paar Wochen bis zum hundertprozentig perfekten minimalenergetischen Orbit für die Erde.

 Folgende Botschaft kam von der Erde: Kein Kontakt mit Airbus, auch keine aktuellen Koordinaten durchgeben. Die an der Operation beteiligten Deutschen teilten ihnen immerhin mit, ihr Team sei imstande, den Werkzeugkasten runterzuschicken, den Axelrod für teures Geld erstanden hatte. Von einem Hitzeschild geschützt, würde er in einem Radius von etwa fünfundzwanzig Kilometern um das Habitat am Fallschirm einschweben.

 »Bei hundert Millionen könnte man aber verlangen, daß sie frei Haus liefern«, knurrte Viktor, während er Kaffee kochte.

 Raoul sagte beim Frühstück gar nichts, sondern starrte geistesabwesend in die Luft. Julia gab Marc ein Zeichen, atmete durch und legte los. In den letzten Tagen hatten sie bis zur Erschöpfung gearbeitet. Mehr noch, sie hatten eine unsichtbare emotionale Grenze überschritten. Für sie war der Mars eine einmalige Erfahrung. Wenn sie ihn erst einmal verlassen hatten, wären sie nicht mehr imstande, von dieser Erfahrung zu zehren.

 Doch sie mußte es wenigstens versuchen. Sie tastete sich mit unverfänglichen Aussagen vorsichtig ans Thema heran – hoffte sie jedenfalls.

 Raoul riß den Kopf hoch. »Fängst du schon wieder mit der Exkursion zur Fumarole an? Ich dachte, wir hätten das ein für allemal geklärt. Du hast doch schon beim erstenmal nichts gefunden.«

 »Das Fehlen eines Beweises ist kein Beweis für dessen Fehlen«, konterte sie.

 Raoul runzelte die Stirn. »Zumal wir dafür auch keine Zeit haben.

 Wir müssen den Test noch durchführen.«

 »Wir liegen im Zeitplan vorn«, sagte Julia.

 »Unter normalen Umständen hättest du recht«, schaltete Viktor sich ein und deutete auf den Knöchelverband. »Das ist ein Handicap. Ich leiste viel weniger als sonst.« Er schaute Julia durchdringend an. »Ich brauche deine Hilfe.«

 Sie alle wußten, daß ein solches Eingeständnis der Schwäche ihn große Überwindung kostete, und es berührte sie. Das hatte er ihr schon gesagt, als sie sich in den Armen gelegen hatten. Doch sie war entschlossen, nicht nachzugeben. Sie vermied es, ihm in die Augen zu sehen. Verdammt. Wieso müssen Frauen immer so kapriziös sein? Von einem Mann hätte er das nie verlangt.

 Unbeeindruckt brachte sie wieder ihr Kolumbus-Argument – wie konnten sie denn zurückfliegen, wenn die Möglichkeit bestand, daß sie den Zipfel eines Geheimnisses gelüftet hatten? Kolumbus hatte nie einen Fuß auf den Kontinent gesetzt, als dessen Entdecker er sich unsterblich gemacht hatte.

 Die anderen nickten zwar, doch sonst stieß ihre kurze Rede auf keine Resonanz.

 Marc warf ihr einen Blick zu, mit dem er ihr sagte, daß er ihr zu Hilfe kommen würde. Nach der tagelangen Maloche wollte der Wissenschaftler in ihm diese letzte Chance genauso wenig vertun wie sie. Durch den Latrinendienst waren sie einander irgendwie nähergekommen, auch wenn sie nie darüber sprachen.

 Er schaute in die Runde und lächelte entspannt. Wieder hatte sie die streiflichtartige Erkenntnis, daß aus diesem Tom Cruise-Typ auch ein guter Schauspieler geworden wäre.

 Mit seinem freundlichen Wesen war er die Sorte von Mann, den jeder auf Anhieb sympathisch fand.

 »Wir schaffen das in zwei Tagen«, sagte Marc leutselig. »Wir werden morgen hier arbeiten, klarer Fall. Werden das ERV mit Ausrüstung vollpacken. Dann fahren wir mit dem Red Rover zur Fumarole und bauen abends den Seilflaschenzug auf. Am nächsten Tag werden wir die Fumarole erkunden und gleich wieder zurückfahren.

 Minimaler Zeitverlust. Massig Zeit bis zum Starttest.« Er schaute Viktor und Raoul an. »Im übrigen haben wir das Gefühl, es tun zu müssen.«

 Es stand im Ermessen der beiden Wissenschaftler, den technischen Ablauf des Missionsplans zu ändern, falls sie dies für erforderlich hielten. Allerdings hatte Viktor diesbezüglich ein Veto-Recht. Er schüttelte den Kopf, öffnete den Mund …

 … und plötzlich erschien eine Überrang-Mitteilung auf dem Bildschirm. Sie vernahmen ein leises Summen, und dann erschien Axelrods Konterfei.

 »Hallo, meine Freunde! Ich habe da etwas, das ich euch unbedingt mitteilen muß. Nein, keine Nachricht von Airbus, aber ich habe über diese Fumarole nachgedacht, die ihr gefunden habt. Es ist vielleicht eine große Sache, und mir gefällt die Vorstellung nicht, einfach zu verschwinden, ohne nachgeschaut zu haben.«

 Julia runzelte die Stirn. Als sie Axelrod damals Meldung über Viktors Knöchel und die Fumarole gemacht hatten, hatte er die Verletzung mit dürren Worten kommentiert und über die Fumarole kein Wort verloren. Nun war er Feuer und Flamme. Er schüttelte den Kopf und verschränkte die Arme; die Kamera nahm ihn aus der Froschperspektive auf, während er sich unter weichem, indirektem Licht am Schreibtisch zurücklehnte.

 »Falls ihr imstande seid, es mit dem Zeitplan zu vereinbaren – und nur dann –, würde ich es begrüßen, wenn ihr noch mal einen Blick darauf werfen würdet. Vielleicht Julia und Marc, falls sie abkömmlich sind.« Er grinste gewinnend.

 »Wir alle sind sehr stolz auf das, was ihr geleistet habt, doch wenn es in dieser Fumarole einen Beweis für Leben auf dem Mars gibt – Leben, ob tot oder lebendig –, dann möchten wir das wissen. Dadurch würde die Mission für die ganze Menschheit im Wert steigen.

 Denkt mal darüber nach.«

 Er verabschiedete sich mit einem militärischen Gruß, und dann verblaßte sein Bild.

 Schweigen. Einer nach dem andern drehten die Männer sich zu ihr um.

 »Ihr glaubt bestimmt, ich wäre in dieser Sache an ihn herangetreten«, sagte Julia.

 »Bist du etwa nicht?«, fragte Raoul mit grimmigem Gesichtsausdruck. Er nahm ihr das nicht ab.

 »Nein. Ich habe kein Wort gesagt.«

 »Du bist gestern für lange Zeit allein hier gewesen«, sagte Marc.

 »Ich habe Erika angerufen. Das ist alles.«

 »Bist du dir sicher?« Raoul war das personifizierte Mißtrauen.

 »Ich bin mir verdammt sicher!«

 Viktor hatte den Wortwechsel mit ausdruckslosem Gesicht verfolgt. Seine Augen bohrten sich förmlich in sie. »Dann ist das aus zwei Gründen eine ernste Angelegenheit«, sagte er sanft.

 »Wenn Axelrod uns Anweisungen erteilt, ist das durchaus eine ernste Angelegenheit«, sagte Marc. »Wir sind nämlich für die Organisationsabläufe hier verantwortlich.«

 »Das stimmt«, sagte Viktor, »und wenn es nur das wäre, würde ich mir nicht, wie ihr zu sagen pflegt, ins Hemd machen. Wir könnten vielleicht für ein paar Tage auf euch verzichten. Das eigentliche Problem ist jedoch, daß die Psychologen ihre Schweigepflicht verletzt haben.«

 Alle Anwesenden nickten. Ein wesentlicher Aspekt der letzten zwei Jahre waren ihre Privatgespräche gewesen. Die Gespräche mit den psychologischen Betreuern waren streng vertraulich gewesen.

 Sie hatten die Möglichkeit, nach Gusto ihre Gefühle herauszulassen.

 Ob sie nun jammerten und klagten, ihrem Zorn Luft machten, in Depression oder Selbstmitleid verfielen – niemand würde davon erfahren, weder auf der Erde noch auf dem Mars. Das war ein wichtiges Ventil.

 »Verdammter Bastard«, sagte Marc.

 »Genau«, pflichtete Raoul ihm verdrießlich bei. »Wie lang schnüffelt er wohl schon in unsren Mitteilungen herum? Vielleicht sogar …« – er setzte sich gerade hin – »… in meinen Gesprächen mit Katherine«, sagte er mit versteinertem Gesichtsausdruck.

 Viktor zeigte keine Regung und sagte auch nichts, doch sie wußte, daß in ihm ein Sturm tobte; er hatte die Hände zu Fäusten geballt, so daß die Fingerknöchel weiß waren. »Wieso sagt er uns das ausgerechnet jetzt?«

 »Vielleicht ist es ihm zufällig rausgerutscht, und er hat nicht damit gerechnet, daß wir ihm auf die Schliche kommen«, sagte Marc.

 »Oder er hat sich gesagt, nun käme es auch nicht mehr darauf an, ob wir es wüßten«, sagte Raoul bitter. »Wo wir uns nun den Arsch aufreißen, um nach Hause zu kommen. Weshalb nicht noch eins draufsetzen? Weshalb …?«

 »Ich glaube, daß du recht hast«, sagte Viktor, um Raoul zu besänftigen, der zunehmend in Rage geriet. »Er hat sich wohl gesagt, wir seien zu geschlaucht von der Arbeit, um noch ein Ohr für Zwischentöne zu haben. Er wittert hier eine große Story, vielleicht die größte überhaupt – und hat sie wohl schon ans Fernsehen oder weiß der Geier wen verkauft.«

 »Ich glaube nicht, daß er so ein schlimmer Finger ist«, sagte Julia.

 »Vielleicht betrachtet Axelrod das nur als weiteren Trumpf der Mission. Er ist von unserer Rückkehr überzeugt und will, daß wir größtmöglichen Ruhm ernten und möglichst viele Entdeckungen präsentieren.«

 Marc schaute sie verwundert an. »Du versuchst allen Ernstes, dieser Sache noch etwas Gutes abzugewinnen? Es war schließlich dein Gespräch mit Erika, das er belauscht hat.«

 Sie zuckte ratlos die Achseln. »Genau weiß ich es nicht.

 Wo ist das Leck? Wir werden es aber nie erfahren, wenn wir nicht zurückfliegen und uns diese Witzfiguren der Reihe nach vorknöpfen.«

 »Hat Erika später noch etwas durchblicken lassen?«, fragte Viktor mit leiser Stimme. »Daß sie …«

 »Nein, nicht daß ich wüßte.«

 »Dann wissen wir es wirklich nicht«, sagte Raoul. »Entweder hat Axelrod gelauscht, oder Erika hat geredet.«

 »Und wie lang das schon so geht, wissen wir auch nicht«, sagte Marc.

 »Dann lassen wir’s gut sein«, sagte Viktor entschieden. Wenn er in seiner Eigenschaft als Kommandant sprach, legte er die Betonung aufs letzte Wort des Satzes, um jede weitere Diskussion zu unterbinden. Das funktionierte immer, und Julia hatte sich schon gefragt, ob er sich der Wirkung überhaupt bewußt war. Sie sprach ihn besser nicht darauf an; vielleicht würde der Effekt dann verfliegen.

 »Sollen wir das einfach vergessen?«, fragte Raoul.

 »Jedenfalls so lang, bis wir wieder auf der Erde sind«, sagte Viktor.

 »Und in der Zwischenzeit werden wir sehen, in welchem Maß Axelrods Aussagen für bare Münze zu nehmen sind.«

 »Was bleibt uns auch anderes übrig«, sagte Julia.

 Ein langes Schweigen trat ein – derweil sie ihre Gefühle sortierten, wie Julia vermutete. Und wie fühlte sie sich? Von Erika verraten – falls der Vorwurf zutraf. Vielleicht war auch Axelrod der Schuldige.

 Doch ohne Beweise für die eine oder andere Version hatte es keinen Sinn, sich den Kopf darüber zu zerbrechen. Wie so viele andere Dinge kam auch diese Sache ins Regal und wurde mit dem Etikett ERST AUF DER ERDE ÖFFNEN versehen.

 Sie hatte eine ganze Kategorie solcher aufgeschobenen Paradigmen entwickelt. Damit vergewisserte sie sich, daß sie sich nicht geschlagen gab, sondern den Kampf nur auf einen günstigeren Zeitpunkt verschob.

 Raoul schaute skeptisch. »Na … gut. Vorhin wollte ich sagen, daß ich mich nochmal mit dem Triebwerk beschäftigen muß. Nach der fehlgeschlagenen Zündung müssen noch ein paar Druckbegrenzungsventile kalibriert werden. Aber das schaffe ich schon allein«, beeilte er sich zu sagen.

 Julia erkannte, daß Raoul die Verantwortung für die Reparaturarbeiten übernehmen wollte und ungestört sein mußte. Da waren zwei Wissenschaftler mit jeweils zwei linken Händen überflüssig. So hatte er die Muße, über jedem Detail zu brüten.

 Ein langer Moment verstrich. Die Situation glich einer Gratwanderung.

 Schließlich erteilte Viktor mit einem Kopfnicken seine Zustimmung. Er war Julias Argumentation gefolgt, weil er davon überzeugt sein wollte. Nun wechselte er wieder in den Kommandanten-Modus: »Da. In Ordnung. Aber nur zwei Tage.«

 Julias Herz machte einen Satz. Sie schenkte ihm ihr strahlendstes Lächeln, beugte sich zu ihm hinüber und gab ihm – unter völliger Mißachtung der Missions-Disziplin – einen dicken Schmatz. Sie würden noch einmal eine Nacht in der Gefriertruhe von Rover verbringen – diesen Preis würden sie zahlen müssen, aber der Zweck heiligte die Mittel. Die Kameraden strahlten sie an, und sie spürte, daß die verschiedenen Motivations-Strömungen plötzlich zusammenflossen und gebündelt wurden.

 So erschöpft sie auch waren – nun existierte ein Band zwischen ihnen, für das niemand Worte fand.

 Sie mußte an sich halten, um nicht jeden Anwesenden zu küssen.

 Kapitel 17

 18. Januar 2018

 Tags darauf, nach dem Mittagessen, brachen sie auf. Das Panorama des Gusev-Kraters entfaltete sich vor ihnen, während sie in nördlicher Richtung über das Terrain fuhren, dessen Rinnen und Mulden dem geschulten Auge eine Geschichte erzählten, die Milliarden Jahre zurückreichte. Aufmerksam betrachtete sie die sich verschiebende Szenerie mit den surrealen Pinktönen und rostroten Einsprengseln, wobei sie sich bewußt war, daß sie dieses Bild zum letzten Mal sehen würde. Sie hatte den Eindruck, daß immer neue Perspektiven sich eröffneten.

 Die Hinterlassenschaft des Mars-Vorposten- Programms, das im Jahr 2009 aufgelegt worden war, bestand aus ein paar robotischen wissenschaftlichen Langzeit-Experimenten, dem Rover Boy und einer chemischen Anlage, die Kohlendioxid aus der Atmosphäre ansaugte und in Methan und Sauerstoff umwandelte. Über dem Vorposten standen drei Nachrichten-Satelliten in einem stationären Orbit, die den ständigen Kontakt mit der Erde aufrechterhielten. Außerdem hatte die Erde durch den Einsatz zusätzlicher Navigations- und Aufklärungssatelliten die Region um den Gusev-Krater so intensiv erforscht, wie das ohne Bodentruppen überhaupt möglich war. Außerdem war die Region detailliert kartiert worden. Doch fehlte der geballten Technik die wohl wichtigste Facette – das Wunder des Mars.

 Vor annähernd vier Milliarden Jahren hatte ein großer Asteroid die Kruste des Mars aufgerissen und einen tiefen Krater geschlagen, den nichts aufzufüllen vermochte. Als schließlich das Wasser aus dem Hochland abfloß, fräste es im Süden einen tiefen Kanal, der heute als Ma’adim Vallis bezeichnet wird, durch die kilometerhohe Kraterwand und flutete den Krater. Für nahezu hunderttausend Jahre hatte es hier einen See gegeben, der sich langsam abkühlte – sagte Marc nach gründlicher Untersuchung der Bohrkerne. Der Pegel hatte sich vielleicht auf dem Niveau der höchsten Klippen befunden.

 Sturzfluten waren aus dem Hochland angerauscht und als gischtende und brüllende Wasserfälle in die Tiefe gestürzt. Dann war der mächtige Vulkan im Norden ausgebrochen und hatte Lava, Gas und Wasser in den Krater geschleudert. Einschläge in der Nähe hatten die erwärmte Kruste perforiert und zu einem weiteren Austritt von Lava geführt. Der Kratersee war ein paarmal zugefroren und immer dann geschmolzen, wenn ein Asteroideneinschlag oder das unbeständige Klima des Mars die Bedingungen dafür geschaffen hatten.

 Diese lange Geschichte war in die Wälle gefräst, die sich über ihnen erhoben, während sie im Red Rover in nördlicher Richtung fuhren. Marc hatte sie ihr erzählt.

 »Weißte, meine Arbeit hier ist recht interessant«, hatte er gesagt, während er mit dem Rover vorsichtig die langgestreckte Steigung einer Sanddüne bewältigte und auf der anderen Seite wieder hinunterfuhr. »Trotzdem werde ich das Gefühl nicht los, daß alles für die Katz war – mit Ausnahme der Pingos.«

 »Komm schon!«, sagte Julia, ohne den Blick von der stetig sich wandelnden Szenerie zu wenden.

 »Nein, diesen Eindruck habe ich wirklich. Allein die lange Fahrt, die wir vom metamorphen Gestein bis hinauf zum Ma’adim Vallis unternommen haben. Ich wollte beweisen, daß früher Unmengen von Wasser hier durchgeflossen sind. Hab gemessen, gebohrt, die Mäander aufgespürt – alles, was dazugehört. Hab sogar ein paar Marken gefunden, die belegen, daß der Wasserpegel im Lauf der Zeit gefallen ist. Also ist früher einmal ein großer Fluß durch dieses Tal geströmt. Er war tausend Kilometer lang und einen Kilometer tief. Aber wohin ist er verschwunden?«

 »Nach dem, was du mir erzählt hast, plätschert er irgendwo unter uns dahin«, sagte Julia.

 »Genau, wo sollte er auch sonst sein.« Marc schaute verdrießlich auf die roten Parabeldünen und Felsbrocken. »Ich hab über ein Jahr damit verbracht, nach Mars-Eis zu suchen, und erst jetzt, quasi auf den letzten Drücker, werde ich fündig. Ich bin vielleicht ein Geologe.«

 Sie streckte den Arm aus und drückte ihm die Hand. Er war in der letzten Zeit noch verschlossener als sonst gewesen, und solch freimütige Äußerungen war sie von ihm schon gar nicht gewohnt. »Du hast dir förmlich die Hacken abgelaufen.«

 »Weißt du noch, wie ich diese Wand im Ma’adim erklommen habe? Dachte, ich hätte die Mündung eines Nebenflusses entdeckt.

 Hab mir wirklich die Hacken abgelaufen, als ich vierhundert Meter geklettert bin und mich die ganze Zeit in der brüchigen Wand festgeklammert habe. Ich hatte eine Heidenangst, sag ich dir. Wollte es zwar nicht zugeben, aber es war so.«

 »Das habe ich gemerkt.«

 »War es so offensichtlich?«

 »Die Leute sagen alle möglichen Dinge, wenn sie erschöpft sind.«

 »Ich war auch fix und fertig, als ich zurückkam. Dieser Leichtsinn hätte mich Kopf und Kragen kosten können, aber wir hatten nicht die Ausrüstung dabei, um eine Seilschaft zu bilden.« Er sah scheinbar gleichmütig in Fahrtrichtung, doch sie wußte, daß seine seelische Befindlichkeit noch chaotischer war als die geröllübersäte und zerfurchte Ebene vor ihnen. »Damit habe ich gegen die Bestimmungen verstoßen …«

 »Wir haben dagegen verstoßen. Ich hielt schließlich die Sicherungsleine.«

 »… und riskierte den Hals, nur um festzustellen, daß es gar kein Zufluß war. Nur ein Wadi. Es gab keine kleineren Kanäle im Hochland, die das alte Ma’adim gespeist hätten. Kein Abfluß, also auch keine Regenfälle. Hätte nämlich einen Abfluß gebraucht, um Regen nachzuweisen. Nur daß ich keinen gefunden habe.«

 »Es muß aber Regen gegeben haben.«

 »Wie willst du denn nach vier Milliarden Jahren den Beweis dafür erbringen, daß Regen gefallen ist? Die Akademiker werden sich mit Bohrkernen und großen Sprüchen nicht zufriedengeben.«

 »Immerhin hast du die Eiskerne.«

 »Was ein Beweis für die frühere Existenz von Seen ist. Die Sedimentschichten sprechen auf jeden Fall dafür. Doch wäre es auch möglich, daß das Wasser an die Oberfläche gepreßt wurde. Ich habe nur Anzeichen von Fließerosion gefunden. Die Ebenen sind weder von Kanälen noch von Entwässerungs-Netzwerken durchzogen.«

 »Das Wasser verbirgt sich unter der Oberfläche. Es hält sich von der Sonne fern, damit es nicht verdunstet. Schlaues Wasser.«

 Er lachte, und plötzlich hellte seine Stimmung sich auf. »Schlaues Wasser trickst blöden Geologen aus.«

 »Es war eine gute Idee, den Bohrer zu verstärken.«

 »Raouls Idee.«

 »Aber du hast sie in die Praxis umgesetzt.«

 »Es war ganz einfach, nachdem ich mich erst einmal damit beschäftigt hatte. Es hat aber zu lang gedauert.«

 »Die Pingos von der Seite anzubohren? Darauf wäre ich nicht gekommen.«

 »Wenn sie einen Wildcatter für die Aufschlußbohrungen geschickt hätten …«

 »Die ersten fünf Versuche sind doch gescheitert. Ein Wildcatter hätte schon vorher aufgegeben.«

 »Zum Glück hatte ich beim sechsten Versuch Erfolg.«

 »Na gut, dann führen nicht alle Pingo-Hügel Wasser, jedenfalls nicht in geringer Tiefe.«

 »Ich hatte nur Glück, noch dazu in letzter Minute.«

 »Dein ›Glück‹ bestand überwiegend aus harter Arbeit und Intuition.«

 Am Nachmittag erreichten sie den ersten Pingo-Hügel. Sie fuhren exakt in den Spuren von Marcs und Raouls letzter Expedition.

 Missions-Bestimmung: man setze sich nicht unnötig der Gefahr aus.

 Eine neue Route barg neue Risiken, vielleicht sogar Todesfallen.

 Oder die Gesteinsformation war so instabil, daß die Vibrationen des Rovers genügten, um eine Gerölllawine auszulösen.

 Marc sprach im Plauderton über die Fumarole, und sie ging auch darauf ein, doch war sie in Gedanken woanders. Sie hatte ihr Leben dem Weltraum gewidmet, doch letztlich war sie diesem ebenso lebensfeindlichen wie schönen Land verfallen.

 Bislang hatten die Astronauten sich nur im erdnahen Orbit aufgehalten, ohne die Wolkenfelder der Erde jemals aus dem Blick zu verlieren. Die schwarze Weite zwischen den Welten war nicht mit dem erdnahen Raum zu vergleichen, wo der große Planet wie ein Kunstwerk aus changierenden milchig-weißen Schlieren, kräftigen Blau- und pastelligen Grüntönen über dem Betrachter hing, umhüllt von einer hauchdünnen Schicht aus fahler Luft.

 Schon der Flug zum Mars war eine Grenzerfahrung gewesen. Auf der langen Reise hatten sie zwischen der Ewigkeit der Diamantsplitter-Sterne gehangen – gleichsam erstarrt in ihrer Umarmung, reglos außer der gravitationsspendenden Rotation des Habitats. Keine Erde, die tröstlich in Sichtweite schwebte. Längere und immer längere Pausen bei den Funkgesprächen, bis sie schließlich unmöglich wurden.

 Auf sie wartete ein realer Ort – ein rot verschleiertes Geheimnis, und nicht nur ein Teil des Vakuums. Das Leben hatte hier eine völlig andere Qualität, die zu bezeichnen sie nicht imstande war. Nicht wie in einer Raumstation, obwohl die Schleusen, Ausrüstung und Prozeduren denen im Habitat entsprachen. Auch nicht wie der Mond, obwohl auch hier Staub und Trockenheit vorherrschten. Sie war nie auf dem Mond gewesen, doch wußte sie, daß der Mars Ähnlichkeit mit dem Mond aufwies – auf dem Mars herrschte das gleiche schlechte Wetter, nur daß er noch gefährlicher war. Mehr noch, er schaute auf eine lange Geschichte zurück, die er aber geschickt zu kaschieren wußte.

 Sie ließ sich das durch den Kopf gehen und versuchte, mit Marc darüber zu sprechen – nur daß sie nicht die richtigen Worte fand.

 Astronauten waren an sich wortkarge Typen. Ab und zu warfen sie noch mit dem Raumkadetten-Slang um sich, doch je länger die Mission sich hinzog, desto klarer wurde ihnen der Nutzen einer verständlichen und präzisen Ausdrucksweise. TWAs – ›Drei-Wort-Akronyme‹ – kamen aus der Mode, vor allem dann, wenn man vergessen hatte, wofür sie überhaupt standen. Doch mit persönlichen Äußerungen taten sie sich so schwer wie eh und je. »Wir nehmen die Fumarole unter die Lupe«, sagte sie freudig, »und wenn wir dann zurückfahren, haben wir mehr erreicht, als wir jemals erwarten durften.«

 »Ich will aber noch herausfinden, ob es hier jemals geregnet hat.«

 »Und ich will herausfinden, ob diese fossilen Mikroben in deinen Bohrkernen die letzten Marsianer waren oder die ersten.«

 »Dazu kann ich dir nur viel Glück wünschen. Ich habe jedenfalls ein anderes Ziel.«

 Das sah ihm gar nicht ähnlich, eine so wesentliche Frage unbeantwortet zu lassen. »Als da wäre?«

 »Ich habe eine gute Nachricht von meinem Agenten Carlos Avila bekommen. Ein Vertrag für eine Hauptrolle in einer neuen Weltraum-Saga.«

 »Toll. Kino?«

 »Nein, Video.«

 »Glaubst du denn, du bringst den Weltraum-Macker überzeugend rüber?«

 Marc lächelte sie an, wie auch Bruce Lee seine Gegner angelächelt hatte. »Einen Monat nach unsrer Rückkehr werde ich anfangen.«

 »Das entsprechende Aussehen hast du jedenfalls.«

 »He, Carlos sagte, wir alle hätten für so ‘nen Kram das richtige Aussehen. Als Schauspieler sind kleine, kompakte Leute gefragt.

 Das soll irgendwie fotogener wirken.«

 »Ich bin aber nicht klein.«

 »Natürlich nicht. Aber kompakt.«

 »Wir sind kräftig und stämmig.«

 »Das war Arnold Schwarzenegger auch. Und er war sogar kleiner als du.«

 »Wirklich?« Sie lachte. Alle vier waren sie nämlich Hänflinge. Das galt generell für die Astronauten, weil sie auch in der Lage sein mußten, in unzugängliche Winkel zu kriechen. Außerdem aßen sie nicht so viel. Bisher hatten sie keine konstitutionellen Probleme gehabt, was wohl der Schwerkraft von 0,38 Ge zu verdanken war.

 Sie ließ sich die Idee durch den Kopf gehen. »Dann sollen wir alle nach Hollywood gehen?«

 »Was bleibt uns denn übrig, nachdem wir vom Mars zurück sind?«

 Diese Frage brachte eine Saite in ihr zum Erklingen. Was bleibt übrig?

 Es war ein seltsames Gefühl, von dieser Zinne auf den Abhang ihres Lebens hinabzuschauen. Die Vorstellung fiel ihr schwer, daß es das gewesen sein sollte, die letzte große Leistung, die sie vollbracht hatte. Die Rückkehr würde in sechsmonatiger Langeweile im Weltraum bestehen, gefolgt von endlosen Interviews und schmachtenden Fans auf der Erde. War vielleicht ganz angenehm, aber Astronauten waren nun einmal keine Effekthascher. Sie wollten etwas tun, nicht nur sein. Als Darsteller in spektakulären Videos mitwirken und Reden vor den Rotariern halten …

 Sie schüttelte den Kopf. Bleib in der Gegenwart. Der Mars ist noch nicht vorbei …

 Als sie schließlich zur Fumarole hinauffuhren, bestand sie darauf, nach draußen zu gehen. Das bedeutete, daß sie in den Raumanzug steigen mußte. Marc legte darauf keinen Wert, denn das Anlegen des schweren Anzugs war ihm lästig, und überhaupt fühlte er sich im Rover recht wohl. »Bauen wir das Gestänge morgen früh auf.«

 »Nee, ich will mich draußen ein wenig umsehen. Und morgen brauche ich den ganzen Tag für die unterirdischen Untersuchungen.«

 Das stellte einen erneuten Verstoß gegen die Missions-Bestimmungen dar. Er beobachtete sie über die Außenkamera, während sie im Licht der untergehenden Sonne eine Sichtprüfung der Fumarole vornahm. Sie folgte den Spuren, die sie und Viktor hinterlassen hatten. Die Abdrücke waren zum Teil schon mit Staub gefüllt.

 »Keine Veränderungen; jedenfalls keine, die ich auf Anhieb sehen würde«, meldete sie über Funk. »Auch keine Anzeichen für weitere Ausgasungen.«

 Das war enttäuschend, doch Eis wäre ohnehin innerhalb weniger Tage sublimiert. Der Anblick der Stelle genügte schon, daß das Herz ihr bis zum Hals schlug – auch wenn es sich nur um ein unscheinbares Loch in der hereinbrechenden Dunkelheit handelte.

 Vorsichtig erklomm sie den Abhang und erinnerte sich, wie sie Viktor hier hinaufgeschleppt hatte. Die Abdrücke der Stiefel waren noch scharf konturiert.

 Sie löste die Verriegelung der zwei Winden und nahm die Kletterausrüstung vom Haken. Die Seile waren ordentlich zusammengerollt und die Karabinerhaken intakt. Ordnung war das halbe Leben, und auf dem Mars war es das ganze Leben. Die Seile aus hochwertiger Kohlenstoffaser waren reißfest und leicht. Mit den Kohlenstofffasern verdrillte Drähte übertrugen die Funksignale an den Rover, der sie im Notfall wiederum an die Basis abstrahlte. Sorgfältig überprüfte sie die Anschlüsse und schickte ein Prüfsignal ans Schiff, dessen Bordcomputer automatisch antwortete.

 »Alles klar!« Sie war soweit.

 Sie würde nicht eher gehen, bis sie etwas gefunden hatte. Während des ersten Monats auf dem Mars war sie oft nach draußen gegangen, um den wundervollen rubinroten Sonnenuntergang zu genießen. Die Morgendämmerung mit den Eiswolken, die sich schnell verflüchtigten, war sogar noch schöner – aber auch viel kälter. Die Kälte drang bereits durch die Stiefelsohlen.

 Der eigentliche Grund, aus dem sie nach draußen gegangen war, zeigte sich, als das prächtige purpurrote Licht des Sonnenuntergangs erlosch. Eine rubinrote Aureole färbte den Horizont, und dahinter erhob sich ein schimmernder blauweißer Punkt. Erdaufgang.

 Ein glänzender Fleck, der heller strahlte als die Venus. Bei genauem Hinsehen erkannte sie den kleinen weißen Punkt an der Seite.

 Die einzige Planeten-Mond-Konstellation des Sonnensystems, die für das bloße Auge erkennbar war.

 Bisher hatten die Menschen gerade einmal dieses winzige Intervall im All bewältigt. Ein halbes Jahrhundert voller Mühen, Einfallsreichtum und Mut hatten die Spezies zum anderen Punkt gebracht, der alabasterfarbenen, leuchtenden Verlockung.

 Wo sie nun hier stand, sah sie die heimatliche Zwillingswelt als das, was sie wirklich war: ein Doppeltes Lottchen, das in ewiger Dunkelheit gefangen war. Die eine Welt war eine luftleere Wüste, die andere ein feuchtes Paradies.

 Der Boden, auf dem sie stand, war indes auch einmal ein Paradies gewesen. Wasser hatte hier getost, sagte Marc, und zwar kilometertief. Vulkane hatten Lava gespien, die diesen uralten Seeboden überzogen hatte. Unter dem Ansturm von Hitze und Strahlung hatte die organische Chemie ihr Wunderwerk vollbracht. Leben entstand und blühte für kurze Zeit auf.

 Was war aus ihm geworden? War überhaupt etwas aus ihm geworden?

 Kapitel 18

 19. Januar 2018

 Beim Aufwachen stieg ihr das bittere Aroma von Andenkaffee in die Nase, der gerade in die Kanne durchlief. Der Duft verwob sich mit dem buttrigen Aroma von Pfannkuchen und dem Brutzeln von Schinken, und diese urigen kulinarischen Gerüche und Klänge vereinigten sich zum Versprechen eines guten Morgens …

 Und dann schreckte sie auf und war hellwach – sie lag auf der harten Roverbank und kuschelte sich in die Heizdecke. Früher hatten ihre Tagträume sich nur um Sex gedreht; heute ging es nur ums Essen. Sie bekam von beidem nicht genug, und schon gar nicht, seit Viktor sich den Knöchel verstaucht hatte.

 Die Verstauchung würde auf dem langen Rückflug zur Erde ausheilen; was die Verpflegung betraf, war sie nicht so optimistisch – das nächste Steak würden sie erst wieder auf der Erde bekommen.

 Sie verdrängte den Gedanken an Fleisch und setzte sich auf. Die Morgendämmerung streckte die ersten roten Fühler aus und löste eine hohe Cirrus-Wolke aus Kohlendioxid auf; gut. Ideales Wetter, um sich als Wühlmaus zu betätigen.

 »He, Marc! Ich fang schon mal an.«

 Sie ließ sich Zeit beim Frühstück, obwohl sie in der Kälte, die bereits durch die Hülle des Rovers drang, zitterte. Sie sah aus dem Fenster, während sie einen in der Mikrowelle erhitzten Frühstücksriegel mampfte. Sie würden heute auf die im Anzug integrierte Verpflegung zurückgreifen und auf den spartanischen Komfort des Rovers verzichten.

 Im rosigen Glühen der Morgendämmerung mutete der Seilflaschenzug stabil und tragfähig an. Er war an der Zwillingswinde des Rovers verankert, deren Elektromotoren nun mit einem leisen Wimmern hochfuhren. Aus leidvoller Erfahrung mißtraute Marc jedoch der Tragfähigkeit des Bodens. Also konstruierten sie zunächst Abspannungen aus Monofaser-Kabeln, die die Scherkräfte aufnehmen sollten, die beim steilen Abstieg auftreten würden. Sie half Marc, einen Gabelstiel in den lockeren Boden zu treiben, der verhindern sollte, daß die Seile an der Kante des Lochs schabten.

 Die Sorgfalt, die sie nun walten ließen, würde sich unten als Zeitersparnis bezahlt machen. Jeder von ihnen hatte eine eigene Winde samt Antrieb. Das Gerät war robust und leicht. Metallseile wären für den Transport zum Mars zu schwer und in Anbetracht der geringen Schwerkraft auch gar nicht nötig gewesen. Bisher schien der Peroxid-Staub den zähen Fasern nicht zugesetzt zu haben.

 Bisher.

 Der erste Teil war noch einfach. Sie mußte sich nur zurücklehnen.

 Es war immer ein komisches Gefühl, rückwärts einen Steilhang abzusteigen. Sie hatten in der Wüste von Nevada trainiert, doch hier hatte sie unbekanntes Terrain im Rücken, das sich ihrem Blick entzog. Die aufgehende rote Sonne griff mit rosigen Tentakeln über die entfernten Hügel aus. Schatten, deren Farbe an getrocknetes Blut erinnerte, zogen sich über das wellige Land.

 Das Gestein am Rand des Lochs war glatt und trocken. Es gab keine Spur mehr vom Eis und dem organischen Müll, den sie und Viktor eine Woche zuvor aufgesammelt hatten. Die Wasserdampfschwaden, die aus der Fumarole gedrungen waren, hatten sich verflüchtigt. Die Mars-Atmosphäre war ein einziger Schwamm.

 Die Fumarole schraubte sich immer steiler in die Tiefe, während das fahle Licht des Spätnachmittags der Dunkelheit wich. Die Felswände waren glatt und bildeten einen acht Meter durchmessenden Schlot.

 »Großes Loch«, sagte sie, »wenn man erst einmal drinsteckt.«

 »Vielversprechend«, kommentierte Marc. »Müssen uns aber vor einer Geologie in acht nehmen, von der wir noch nichts verstehen.«

 Die Winde ließ sie immer tiefer hinab, bis sie nach kurzer Zeit einen breiten Felsvorsprung erreichten. Der Schlot lief trichterförmig auseinander. Alle zehn Meter kontrollierten sie das Seil. Sie hingen beide daran und mußten ihre Bewegungen koordinieren, um sich nicht zu verheddern.

 Vorsichtig gingen sie am Vorsprung entlang. Der Schein der Helmlampen stach in die Finsternis. Sie versuchte, die Dunkelheit zu durchdringen, doch aus irgendeinem Grund war das Blickfeld eingetrübt. Sie überprüfte das Helmvisier, aber es war nicht beschlagen; die im Anzug integrierten Miniatur-Umwälzpumpen verhinderten das Beschlagen, selbst in der kalten Marsnacht. Dennoch wurde das Glühen von Marcs Anzug immer schwächer.

 »Marc, ich sehe dich kaum noch. Macht der Akku deiner Lampe schlapp?«

 »Dachte, ich wäre in einen Nebel geraten. Hier …« Er bewältigte die steile Steigung zum Sims und leuchtete ihr mit dem Handscheinwerfer ins Gesicht. »Kein Wunder. Dein Helm und das Visier sind mit Tropfen bedeckt. Sieht nach Wassertropfen aus!«

 »Wasser …?«

 »Wir sind in einem Nebel!«, rief er staunend.

 Nun sah sie es auch: Nebel, der träge in der Dunkelheit aufwallte.

 »Wasserdampf auf dem Mars?«

 »Ein Wasser-Eis-Gemisch, würde ich sagen. Kondensiert ziemlich schnell, siehst du?« Der Fels in der Nähe wurde von einer weißen Schicht überzogen.

 »Aber kein reines Wasser.«

 »Nein, ist wahrscheinlich mit Schwefelwasserstoff und ähnlichem Zeug versetzt.«

 Sie wollte mit den Fingern schnippen, was mit den Handschuhen natürlich nicht möglich war. »Sicher! Wir sind hier vielleicht in einer Nebelwüste.«

 »Wo bitte?«

 »Hast du schon mal in dichtem Nebel gesteckt? Es fällt zwar nicht viel Wasser aus, aber man wird trotzdem durchnäßt. Es gibt Wüsten, wo es jahrelang nicht regnet; zum Beispiel die Namib und die Küste der Baja California. Die dort lebenden Pflanzen und Tiere beziehen ihr Wasser nur aus dem Nebel.«

 Die Gedanken jagten sich, während sie versuchte, ihr Wissen auf diese Situation anzuwenden. Wüsten-Frösche und Kröten nutzten ein Temperaturdifferential, um Wasser aus der Luft zu gewinnen – auch wenn es keinen Nebel gab. Wenn sie nachts aus den Löchern kamen, war die Körpertemperatur niedriger als die Lufttemperatur; mit der Folge, daß die Luftfeuchtigkeit auf der dünnen und durchlässigen Haut kondensierte.

 Julia starrte auf den dünnen Nebel. »Was sagt die Temperaturanzeige? Wie hat die Temperatur seit unserem Abstieg sich verändert?«

 Er fummelte am Koppelgürtel herum und schaltete den Temperaturfühler auf Auslesemodus. »Minus vierzehn; nicht schlecht.« Per Daumendruck fragte er den Speicherinhalt ab. »Die Temperatur ist leicht angestiegen, vor ein paar Minuten sogar sprunghaft. Hm. Es ist wärmer geworden, seit der Nebel aufkam.«

 Sie erreichten das Ende des Vorsprungs, der in undurchdringliche Schwärze abstürzte. »Die Schlußfolgerung ist eindeutig«, sagte sie und ließ das Seil durch die Karabinerhaken laufen. Hier war die niedrige Gravitation wirklich eine Hilfe. Sie vermochte ihr Gewicht leicht mit einer Hand auf der Seilführung abzustützen, während sie sich mit der anderen an der Wand hinabtastete.

 »Inwiefern eindeutig?«, rief Marc und folgte ihr mit einem Grunzen.

 »Die Lebensbedingungen sind hier günstiger als an der Oberfläche.«

 »Auf jeden Fall ist es feuchter. Wirf mal einen Blick auf die Wände.«

 Im Schein der Helmlampe sah sie, daß der rotbraune Fels glitzerte.

 »Eis! Genug Wasser, um eine haftfähige Schicht zu bilden! Letzte Woche hat das Zeug sich bis hinauf zum Eingang gezogen.«

 »Nebelschwaden ziehen an mir vorbei. Wer hätte das gedacht?«

 Sie ließ sich langsam hinab und behielt die Felswände im Blick, wobei sie eine minimale Farbänderung feststellte. Das Gestein hatte hier eine dunkelbraune Färbung, und als sie den Arm ausstreckte, um es zu berühren, ertastete sie einen dünnen Überzug. »Matte!

 Hier ist eine Matte.«

 »Algen?«

 »Wäre möglich.«

 »Teufel nochmal!«

 Sie ließ sich noch tiefer hinab, damit er auch einen Blick auf die Stelle werfen konnte. Die braune Schicht wurde zusehends dicker.

 »Ich wette, es zieht sich von unten herauf.«

 Sie unterdrückte die Erregung, während sie die Schicht mit dem Recorder aufnahm, eine Probe nahm und in den Probenbeutel legte.

 Der Nebel, der anorganische Nährstoffe enthielt, kondensierte auf diesen kälteren Matten. Bestand hier eine Analogie zu den Kröten, die in der Wüste aus den Löchern kamen?

 Analogien waren wohl hilfreich, doch rief sie sich in Erinnerung, daß allein Daten relevant waren. Es zählte nur das, was sie sah. Jeder Moment dieser Expedition würde von den Millionen Biologen auf der Erde rekonstruiert werden … und von der einen Biologin auf dem Mars.

 Marc hing über ihr und drehte sich langsam, um den ganzen Schlot zu untersuchen. »Ich sehe die andere Seite nur undeutlich, aber sie scheint auch braun zu sein.«

 »Der Schlot verengt sich.« Sie ließ sich weiter hinab.

 »Aber wie überlebt es hier? Was ist die Nahrungsquelle?«

 »Der zeitlupenartige Aufstieg wie bei den unterseeischen Hydrothermalquellen auf der Erde.«

 Marc schloß zu ihr auf. »Diese schwarzen Schwaden?«

 Sie war zwar keine Ozeanographin, aber jeder Biologe wußte, daß um die Hydrothermalfelder Leben auf Schwefel-Basis existierte. Meterlange Röhrenwürmer und geisterhafte Krabben. Sie ernährten sich von Bakterien, die ihrerseits von der chemischen Energie der Hydrothermalquellen lebten. Diese Lebensgemeinschaften auf der Erde waren jedoch klein und beschränkten sich auf einen Radius von ein paar Metern um die Hydrothermalfelder, bevor die Kälte und Dunkelheit auf dem Meeresboden jegliches Leben unmöglich machten.

 Sie fragte sich, wie weit die Quelle von hier entfernt war. Maß die Strecke vielleicht nach Kilometern?

 Abwärts. Langsam und vorsichtig.

 Auf den nächsten fünfzig Metern verdickte die Schicht sich, wobei die Farbe sich aber nicht zu verändern schien. Sie untersuchte den braunen Bewuchs, der im Schein der Helmlampe glitzerte.

 Sie piekste die Schicht mit dem Finger und machte sich Gedanken über ihren Ursprung.

 »Mars-Matte«, taufte sie sie. »Wie die Algenmatten auf der Erde vor ein paar Millionen Jahren.«

 »Für Monate haben wir dort oben in den ausgetrockneten Seebetten gesucht und nur Fossilien gefunden«, sagte Marc und schnaufte.

 »Das richtige Leben hat sich hier unten vor uns versteckt.«

 Zehn Meter tiefer. Sie wickelten das dünne schwarze Seil ab, die Rettungsleine.

 Die Wände traten zusammen, und der Nebel verdichtete sich nun zu einer Wolke. »Du hattest recht«, sagte Marc, während sie auf einem meterbreiten Vorsprung Rast machten. Der Luftreinigungs-Zyklus war zur Hälfte abgeschlossen. »Der Mars hat es bis zum Algen-Stadium geschafft und ist auf diesem Stand stehengeblieben.«

 »Das reißt niemanden vom Hocker außer einem Biologen, ist aber immer noch besser als Fossilien. Zumal das hier mehr darstellt als bloße Algen. Es handelt sich um eine Gemeinschaft von Organismen, bestehend aus verschiedenen Arten von Mikroben, die sich zu Schleim – einem Biofilm zusammengeschlossen haben.«

 Sie schaute nach unten. »Der Temperaturgradient sei auf dem Mars flacher als auf der Erde, hast du gesagt. Stimmt das auch?«

 »Sicher. Der Planet ist von vornherein kälter, und dann hat er wegen der geringen Schwerkraft noch einen flacheren Druckgradienten. Auf der Erde beträgt die Temperatur in einem Kilometer Tiefe schon sechsundfünfzig Grad Celsius. Was schließt du nun daraus?«

 »Daß Mikroben hier in größerer Tiefe als im irdischen Untergrund überleben. Eben weil der Temperaturanstieg im Innern des Mars langsamer verläuft als im Erdinnern.«

 »Vielleicht.«

 »Dann überzeugen wir uns.«

 »Jetzt? Du willst jetzt dort runtergehen?«

 »Wann denn sonst?«

 »Der Sauerstoffvorrat ist schon zur Hälfte verbraucht.«

 »Im Rover gibt’s genug.«

 »Wie weit willst du denn noch runter?«

 »So weit wie möglich. Das ist vielleicht die letzte Gelegenheit. Wo wir einmal hier sind, sollten wir es auch durchziehen.«

 Er warf einen Blick auf die Anzeige für den Sauerstoff. »Wir sollten erst einmal umkehren und es dann diskutieren.«

 »Du gehst nach oben und holst die Sauerstoffflaschen. Ich werde hierbleiben.«

 »Wir sollen uns trennen?«

 »Nur für eine Weile.«

 »Die Missions-Bestimmungen …«

 »Vergiß die Missions-Bestimmungen. Diese Sache ist wichtiger.«

 »Du wirst Probleme mit dem Sauerstoff bekommen.«

 »Ich habe nicht vor, hier unten abzukratzen. Ich werde vielleicht noch fünfzig Meter absteigen – höchstens. Will Proben von verschiedenen Stellen nehmen.«

 »Viktor sagte …«

 »Geh einfach nach oben und hol die Sauerstoffflaschen.«

 Er machte einen betrübten Eindruck. »Du wirst aber nicht mehr weit gehen, oder?«

 »Nein.«

 »Na gut. Ich werde die Sauerstoffflaschen zur ersten Sohle herunterlassen. Du müßtest nur so weit aufsteigen, um sie abzuholen.

 Dann werde ich nachkommen.«

 »In Ordnung, klingt gut. Los geht’s!«

 Er drehte sich um und schickte sich an, die steile Wand zu erklimmen. »Also in einer halben Stunde auf der ersten Sohle.«

 »Alles klar.«

 »Julia …«

 »Wir sehen uns in einer halben Stunde«, sagte sie aufgekratzt und setzte den Abstieg fort.

 In völlige Dunkelheit. Der Schein von Marcs Helmlampe verblaßte schnell. Das Gefälle war relativ flach, und sie bewegte sich auf einen schmalen Sims zu. Das Abwickeln des Seils beanspruchte ihre ganze Aufmerksamkeit. Methodisch und sorgfältig mußte man vorgehen.

 Vor allem dann, wenn man in einem dunklen Loch auf einer fremden Welt den Hals riskierte.

 Trotz der Risiken verspürte sie eine eigentümliche Leichtigkeit des Seins – sie war frei. Frei auf dem Mars. Vielleicht zum letztenmal.

 Sie hatte freie Hand, das zu lösen, was das wohl größte Rätsel ihrer wissenschaftlichen Karriere darstellte. Sie durfte nicht auf halbem Weg kehrtmachen.

 Plötzlich mußte sie an ihren Bruder Bill denken. Marc hatte Ähnlichkeit mit ihm, war aber viel zurückhaltender. Bill hatte mit unerschöpflicher Energie das Leben geradezu im Sauseschritt genommen und jeden Tag bis zur Neige ausgekostet. Sie hatten schon in der Kindheit zusammen Ausflüge unternommen und im Erwachsenenalter Exkursionen als Biologen. Er war nicht zu stoppen: in der Früh raus und spät abends zurück. Der Tag hätte sechsunddreißig Stunden haben müssen bei dem Pensum, das er sich selbst auferlegte.

 ›Mach langsam, morgen ist auch noch ein Tag‹, hatte er immer zu hören bekommen.

 Doch in gewisser Weise hatte seine innere Uhr schon richtig getickt. Mit zweiundzwanzig Jahren erfüllte sich sein Schicksal, als er in einer regnerischen Nacht – wo jeder vernünftige Mensch zuhause geblieben wäre – mit dem Motorrad unterwegs war und mit einem Lkw zusammenstieß. Als Julia bei der Beerdigung den Blick durch die Kirche schweifen ließ, hatte sie das Gefühl, er hätte mehr vom Leben gehabt als die meisten Trauergäste im mittleren Alter. Bill hätte sie ermuntert, weiterzumachen – dessen war sie sich sicher.

 Als der Lichtstrahl des Handscheinwerfers flackerte, schreckte sie auf. Sie schaute nach unten und schüttelte die Lampe. Der Strahl stabilisierte sich wieder. Verdammt, nicht jetzt.

 »Marc! Bring auch Batterien mit. Die Lampe macht’s nicht mehr lang.«

 Eine lange Pause. Hatte er sie überhaupt gehört? Sie vertraute darauf, daß das Signal durch den dünnen Draht im Monofaser-Kabel transportiert und anschließend vom Rover an ihn weitergeleitet worden war. Eine Rückversicherung für Fälle wie diesen, wenn keine Sichtverbindung zwischen ihnen bestand. Doch bestand die Verbindung überhaupt noch, nachdem sie für 500 Tage den hier herrschenden brutalen Witterungsbedingungen ausgesetzt gewesen war?

 »Ja, verstanden. Mußte erst den letzten langen Abschnitt bewältigen.«

 »In der Ruhe liegt die Kraft.«

 Wegen des Geschirrs vermochte sie sich nicht umzudrehen. Vor allem die verstärkte Schulterpartie des Anzugs war ein Handicap.

 Sie entledigte sich der Ausrüstung und hielt sie in der Hand, während sie vorsichtig einen Vorsprung umrundete. Es war ein gutes Gefühl, nicht mehr ›an der Leine zu hängen‹. Allmählich hatte sie den Bogen raus. Man mußte sich hier unten langsam und gleichmäßig bewegen und sich an markanten Details orientieren.

 Die Matte war hier dicker, wie sie es bei der Annäherung an den ominösen Ursprung auch erwartet hatte.

 Sie landete auf einem breiten Vorsprung und schritt ihn zügig ab.

 Sie wußte, daß die Zeit drängte. Der mit Mars-Matte ausgelegte Untergrund war zwar rutschig, aber auch so rauh, daß sie dennoch Tritt faßte. Tut mir wirklich leid, tat sie der Matte in Gedanken Abbitte, daß ich auf dich drauflatschen muß.

 Der Lichtstrahl des Handscheinwerfers flackerte erneut und erlosch dann endgültig. Sie schüttelte die Lampe und neigte den Kopf, um sie mit der Helmlampe zu inspizieren, als sie plötzlich einen Schlag auf den Kopf bekam.

 Die Lampe ging aus.

 Sie fiel nach hinten. Es war wie im Traum – viel Zeit, aber nichts zu greifen.

 In Zeitlupe in die Dunkelheit des Mars.

 Kapitel 19

 19. Januar 2018

 Sie vernahm eine leise, blecherne Unterhaltung, die von Rauschen überlagert wurde.

 Geisterstimmen … klangen wie … sie konzentrierte sich … Viktor und Marc.

 Natürlich! Es war der Anzugslautsprecher. Sie mußte völlig hinüber gewesen sein, daß sie sie nicht gleich erkannt hatte! Aber was sagten sie überhaupt? Etwas von Airbus und einer Landung. Sie gab es auf.

 Marc würde es ihr später sagen.

 Sie lag da und kontrollierte automatisch die Anzeigen des Anzugs, während sie sich von der Überraschung erholte. Alles normal; keine Schäden. Den Handscheinwerfer hatte sie im freien Fall verloren.

 Muß gegen einen Überhang geknallt sein. Stockfinster.

 Wo war der verdammte Handscheinwerfer? Sie sah ein schwaches Glühen zur Linken. Das mußte er sein.

 Sie wollte gerade aufstehen, als sie vor sich eine schwache Leuchterscheinung sah. Verwirrt setzte sie sich wieder hin. Sei vorsichtig.

 Der Schlot glühte in fahlem elfenbeinfarbenem Licht.

 Sie schloß die Augen und öffnete sie wieder. Das Glühen war noch immer da.

 Nein, nicht die Wände – die Mars-Matte. Eine in trübem Grau leuchtende Tapete.

 Sie kramte in der Erinnerung nach dem spärlichen Wissen über Organismen, die Licht aussandten. Das war nicht ihr Fachgebiet. Genau, Glühwürmchen hatten ein bestimmtes Enzym: Luciferase – eine endotherme Reaktion, die sie vor einer halben Ewigkeit im Reagenzglas in einem Labor für Molekularbiologie hatte ablaufen lassen. Glühwürmchen – eigentlich Fliegenlarven, wie sie sich erinnerte –, waren in neuseeländischen Höhlen wie Perlen auf einer Schnur aufgereiht gewesen. Sie erinnerte sich an eine Exkursion in den australischen Regenwald, wo tropische Pilze in der Dunkelheit geglüht hatten. Hm. Trauerweiden auf gespenstischen Friedhöfen, Elmsfeuer an den Mastspitzen alter Segelschiffe … war es möglich, daß hier Pilze gediehen?

 Verdammt unwahrscheinlich. Es gelang ihr nicht einmal, Pilze im Gewächshaus zu züchten. Falsches Modell. Sie schüttelte den Kopf.

 Wenn nachts bei red tides(red tides: Rotfärbung des Wassers durch starke Algenvermehrung. – Anm. d. Übers.) Wellen an der kalifornischen Küste sich brechen, erzeugen sie eine blau glühende Gischt. Das sind phosphoreszente Diatome. Was sonst? Hydrothermalfelder … Tiefseefische benutzen lumineszente Bakterien als Leuchtköder.

 Das ist es auch nicht. Die Laboranten hatten sich einen Spaß daraus gemacht, das lichterzeugende Gen auf andere Bakterien zu übertragen. Nun gut. Mikroben vermochten also Licht zu erzeugen, aber wieso ausgerechnet hier? Weshalb sollte unterirdisches Leben wohl Lumineszenz entwickeln?

 Bing bing bing – der Warnton riß sie aus ihren Überlegungen. Sie richtete den Blick nach oben. Die Sauerstoffanzeige blinkte gelb.

 Sie hatte noch Reserven für eine halbe Stunde. Zeit, umzukehren.

 Beim Aufstieg streifte sie den Handscheinwerfer. Sie nahm ihn an sich, schaltete ihn aber nicht ein. Sie orientierte sich an den phosphoreszierenden Wänden und wähnte sich dabei auf einem Spaziergang im Mondschein.

 Vorsichtig kletterte sie zu der Stelle hinauf, wo sie das Geschirr deponiert hatte. Es war natürlich ein Fehler gewesen, das Geschirr abzulegen. Doch manchmal zahlte sogar eine Dummheit sich aus. Die Leuchterscheinung wäre ihr bestimmt entgangen, wenn sie nicht gefallen wäre und den Handscheinwerfer verloren hätte.

 Während sie sich von der Winde hochziehen ließ, hatte sie Zeit zum Nachdenken. Sie spürte, wie die Erregung in Muskeln brannte, die geschmeidiger als sonst zu sein schienen. Auf jeden Fall war es hier wärmer. Sie drehte die Anzugsheizung herunter – sie befand sich sozusagen in den Mars-Tropen.

 Noch bevor sie die Sauerstoffflaschen erreicht hatte, vernahm sie Marcs quengelnde Stimme: »Julia, wo steckst du denn?«

 »Bin noch unterwegs. Bin gleich da.« Sie umrundete einen Vorsprung in der Wand des Schachts und wurde vom grellen Schein seiner Lampen erfaßt. Die Wände verschmolzen mit der Dunkelheit.

 »Wo warst du denn? Du kommst reichlich spät, verdammt. Die Sauerstoffflaschen waren rechtzeitig hier – he, wo ist deine Stirnlampe?«

 »Bin gegen einen Vorsprung geprallt und habe die Lampe zertrümmert. Marc …«

 »Den Handscheinwerfer auch? Wie hast du das denn gemacht – den Rückweg etwa ertastet? Wieso hast du mich denn nicht gerufen?«, fragte er mit belegter und beherrschter Stimme. Er war sichtlich verärgert.

 »Ich habe … habe etwas gefunden …«

 »Julia, beruhige dich erstmal. Du bist …«

 »Schalte alle Lampen aus.«

 »Was?«

 »Schalte sie aus. Ich will dir etwas zeigen.«

 »Zuerst wechselst du aber die Sauerstoffflasche.«

 Sie seufzte. Er war ein Korinthenkacker. Suchte auf dem Gehweg nach Kleingeld und hatte kein Auge für den Regenbogen.

 Nachdem sie Marc endlich dazu bewogen hatte, die Lampen auszuschalten, sah er es auch.

 Zunächst war er geschockt. Er wußte wohl, daß er besser den Mund hielt.

 Dann vernahm sie ein verdächtiges Geräusch. Das schwache Zischen überraschte sie. Doch nun kam wieder die Missions-Ausbildung zum Tragen.

 »Was ist denn das? Hört sich nach einem Leck in einer Sauerstoffflasche an.« Reflexhaft überprüfte sie ihre Anschlüsse. Alles dicht.

 »Marc? … kontrolliere mal deine Sauerstoffflasche.«

 »Bei mir ist alles in Ordnung. Was ist überhaupt los?«

 »Mir war, als hätte ich ein Zischen wie bei einem Leck gehört.«

 »Ich höre gar nichts …«

 »Sei still! Hör mal!«

 Sie schloß die Augen, um die Richtung zu bestimmen, aus der das Geräusch gekommen war. Es kam von der Wand. Sie strahlte die Sauerstoffflasche mit dem Handscheinwerfer an, beugte sich dicht darüber und hörte nun ein leises Pfeifen. Sauerstoff strömte auf die Mars-Matte.

 »Verdammt. Das Ventil ist nicht gesperrt.« Sie streckte die Hand aus, um es zu schließen. Plötzlich hielt sie inne … »Was?«

 Die Mars-Matte in der Nähe der Sauerstoffflasche hatte sich verfärbt. Ein beigefarbener Fleck.

 »Verdammt! Wir haben sie beschädigt.« Sie kniete sich hin, um die Stelle genauer in Augenschein zu nehmen. Dabei achtete sie darauf, sich nicht mit der Hand an der Wand abzustützen.

 »Was ist passiert?« Marc kam mit einem großen Schritt herüber und erfaßte die Lage mit einem Blick. »Der Sauerstoff?«

 »Au weia. Sieht so aus.«

 »Was für eine Reaktion. Verdammt! Und so schnell!«

 »Sauerstoff ist pures Gift für diese Lebensformen. Als ob man Schwefelsäure auf Moos schütten würde. Es bedeutet den sofortigen Tod.«

 Er schaute sich nachdenklich um. »Wir vergiften sie schon die ganze Zeit mit dem Sauerstoff, der aus den Anzügen entweicht.«

 Sie nickte. Was waren sie doch für Dumpfbacken, daß sie das nicht sofort erkannt hatten. Wie bei einem Tauchgerät stießen die Raumanzüge aus einem Nackenventil Abluft aus: hauptsächlich Sauerstoff, etwas Stickstoff und geringe Mengen Kohlendioxid. Ein ebenso simples wie zuverlässiges System, zumal die chemische Anlage des Retour-Schiffs für Sauerstoffnachschub sorgte.

 Marc schüttelte ernüchtert den Kopf. »Typisch Mensch. Wohin auch immer wir kommen, wir müssen es verschmutzen.«

 »Falls das Zeug wirklich so empfindlich ist, müssen wir von nun an gut aufpassen.« Julia richtete sich langsam auf und trat von der Läsion zurück.

 Sie standen für einen Moment in tintiger Schwärze und warteten, bis das Nachglühen auf der Netzhaut erloschen war. »Woher kommt das Licht überhaupt?« fragte Marc schließlich.

 »Die Mars-Matte glüht. Sie phosphoresziert, heißt das in der Fachsprache.«

 »Und wie tut sie das?«

 »Weiß nicht. Mich würde eher interessieren, wieso sie das tut.«

 Eine lange Pause in der Dunkelheit, die sie von allen Seiten zu erdrücken schien.

 »Hast du schon gehört?«, fragte Marc. »Airbus wird in ein paar Stunden landen.«

 »Nein, das Rauschen war zu stark. Ich habe gerade einmal eure Stimmen identifiziert. Was hat Viktor denn gesagt?«

 »Sie haben eine Nachricht über Satellit erhalten. Airbus wird heute abend reinkommen. Bis dahin sind wir zurück.«

 »Verdammt. Ich hatte gehofft …« Sie seufzte. »Und was hast du ihm gesagt?«

 »Nicht viel. Ich wollte ihm nicht sagen, daß du allein unten warst.

 Also hab ich mich kurzgefaßt.«

 »Gut gemacht.«

 »Wie will Airbus Raoul das Werkzeug überhaupt liefern?«

 »Das haben sie nicht gesagt. Vielleicht werden sie es abwerfen?«

 »Wo ist ihre Landezone?«

 »Viktor sagt, darauf hätten sie ihm auch keine Antwort gegeben.

 Genauso wenig wie auf andere Fragen.«

 »Klar, sie machen wieder ein großes Geheimnis daraus. Typische Airbus-Scheiße. Für uns wird das aber keine Konsequenzen haben.«

 »Ich glaube nicht. Ist aber gut zu wissen, daß Raoul endlich sein Werkzeug bekommt.«

 »Genau. Aber beschäftigen wir uns wieder mit dem Hier und Jetzt.«

 Sie wußte nun, daß Zeit und Sauerstoff ihnen Grenzen zogen. Sie hatten diesen Tag zur Verfügung gehabt und mußten zur Basis zurückkehren. Eindeutige Befehle. Team-Loyalität.

 * * *

 »Reichlich O Zwei dort oben«, sagte Marc später, als sie sich ausruhten und zu Mittag aßen. Sie haßte es, das Zeug aus der Tube zu quetschen – allerdings hatte sie sich einmal in einem Video-Interview eine ganze Tube Nährpaste mit Fleischgeschmack reingezogen.

 »Dann tauschen wir sozusagen Sauerstoffflaschen gegen Zeit ein.«

 »Viktor wird aber stinkig werden, wenn wir uns nicht rechtzeitig zurückmelden.«

 »Soll er doch.« Sie wünschte sich, sie hätten eine Antenne an der Öffnung der Fumarole aufgestellt. Aber das hätte noch mehr Zeit gekostet.

 Tick tick tick.

 »Ich habe aber auch keine Lust, mich todmüde aus dem Loch zu ziehen.«

 »Wenn es dämmert, sind wir wieder draußen.«

 »So schnell sind wir nicht wieder oben.«

 Die im Einsatz gewonnenen Erfahrungen hatten sämtliche optimistischen Theorien über Leistungssteigerungen in niedriger Schwerkraft widerlegt. Der Mars war ermüdend. Ob das nun an der klirrenden Kälte lag, an der ungewohnten und starken Sonneneinstrahlung (obwohl die UV-Strahlen durchs Helmvisier gefiltert wurden), an der schlichten Tatsache, daß menschliche Reflexe nicht für 0,38 Ge ausgelegt waren oder an einem anderen subtilen Umstand – niemand wußte es genau. Dafür wußten sie, daß ein schneller Aufstieg am Ende eines anstrengenden Tags illusorisch war.

 »Du willst geologische Proben, ich will biologische. Meine sind federleicht, deine sauschwer. Ich werde dir ein paar meiner persönlichen Gewichtsanteile gegen Zeit hier unten abtreten.«

 Er hob die Augenbrauen und sah sie verschmitzt durchs verschmierte Helmvisier an. »Wie viele?«, fragte er nach langer Musterung.

 »Ein Kilogramm pro Stunde.«

 »Hmmm. Nicht schlecht. Gut, der Handel gilt.«

 »Gut.« Feierlich schüttelten sie die behandschuhten Hände. Ein verbindlicher Kuhhandel, sagte sie sich mit einem leichten Schwindelgefühl.

 »Viktor rechnet ohnehin damit, daß du ihm ein paar Anteile abtrittst, damit er noch mehr ›Nuggets‹ und ›Juwelen‹ mitnehmen kann.«

 »Es sind meine Anteile.«

 »He, so war das nicht gemeint. Ich will doch keinen Keil zwischen euch treiben.«

 »Danke für den Hinweis, aber ich werde das schon mit Viktor klären. Bist du soweit? Das geht alles von meiner teuer eingekauften Zeit ab.«

 * * *

 Sie kehrten zur Sohle in zweihundert Metern Tiefe zurück, wo Julia den Unfall gehabt hatte. Auf der anderen Seite des Überhangs stießen sie auf ein mit Schleim überzogenes Becken. Die schwarzbraune Schicht war verkrustet und gab unter dem Druck ihres Fingers etwas nach.

 »Schutz vor Austrocknung«, mutmaßte sie.

 Mark leuchtete mit dem Handscheinwerfer den Schlot aus. Die Matte hing wie ein Wandteppich an der rauhen Felswand. »Flüssiges Wasser auf dem Mars. Toll.«

 »Stimmt nicht ganz. Die Matte hängt herunter, siehst du, und bedeckt dieses Becken. Schützt es vor dem Austrocknen. Ob es auch Ressourcen speichert?«

 Sie schöpfte etwas von dem trüben Wasser aus dem Becken und tröpfelte es auf den Objektträger des Handmikroskops.

 »Es sind nur Algen, stimmt’s?«, fragte Marc.

 Sie antwortete nicht. Unter dem Mikroskop sah sie kleine Lebewesen – jedweder Zweifel ausgeschlossen.

 »Mein Gott. In dem Wassertropfen schwimmt etwas herum. Marc, schau dir das an und sag mir, daß ich nicht verrückt bin.«

 Er spähte durchs Mikroskop und blinzelte. »Mars-Garnelen?«

 Sie seufzte. »Klarer Fall, daß du an etwas Eßbares denkst. In einem vergleichbar großen Teich auf der Erde könnten Garnelen existieren, aber diese Lebewesen sind doch viel zu klein. Zumal ich nicht einmal weiß, ob das überhaupt Tiere sind.«

 Eilig nahm sie ein paar Analysen der Probe vor. Sie träufelte etwas Flüssigkeit in ein Fläschchen und steckte es in den Tornister. Sie befand sich im Glückstaumel, und der Anblick der winzigen schwimmenden Lebewesen raubte ihr den Atem.

 So schön und fremdartig, und sie mußte sie durch einen verschmierten Helm betrachten. Das wurmte sie.

 Sie hatten knubbelige Strukturen an einem Ende: Köpfe? Vielleicht, und jeder dieser Knubbel wies einen noch kleineren hellen Fleck auf. Was das wohl war?

 War es möglich, daß das Mars-Leben den Sprung zum Tier vollbracht und damit einen großen evolutionären Graben überwunden hatte? Auf der anderen Seite war es auch möglich, daß es sich nur um mobile Algen-Kolonien handelte – wie Volvox und ähnliche Lebensformen auf der Erde. Doch was auch immer diese Wesen darstellten, sie wußte, daß sie höherstehend waren als Mikroben. Sie beugte sich noch einmal über das Becken und strahlte es mit der Handlampe schräg an.

 Der Schwarm der Kreaturen war an den Rändern der Mars-Matte viel dichter – Nahrungsaufnahme? Oder etwas anderes?

 Diese Vorstellung geisterte ihr im Hinterkopf herum. Die Matte war so drapiert, daß sie für die ›Garnelen‹ leicht erreichbar war.

 Welche Beziehung bestand zwischen beiden Lebensformen? Eine Art von Symbiose? Und wie gelangten die schwimmenden Lebewesen überhaupt ins Becken?

 Sie und Marc stiegen von der Sohle ab und wickelten Seil ab. Während des Abstiegs verdichtete der Nebel sich, und die Wände wurden glitschig. Sie mußten sich auf ihre Bewegungen konzentrieren.

 Die Seilführung wurde auch immer problematischer. Und die ganze Zeit jagten die Gedanken sich in Julias Kopf.

 Rund um die Hydrothermalfelder, die sich in einer Tiefe von mehreren Kilometern auf dem Boden der irdischen Ozeane befanden, existierten Organismen, die das dunkelrote Glühen heißer Magma zur Photosynthese nutzten. Dieses ›Tiefseeglühen‹ war ihre Energiequelle. Wäre es möglich, daß irgendwelche Mars-Organismen das Glühen der Matte nutzten? Einen Augenblick …

 »Marc, ist dir an den Krabben irgend etwas aufgefallen?«

 »Ich weiß überhaupt nicht, wie sie aussehen müßten«, sagte er nach kurzem Nachdenken. »Sie haben jedenfalls so ähnlich ausgesehen wie die Shrimps, die ich zuhause an die Fische verfüttere.«

 »Hast du ihre Augen bemerkt?«

 »Äh …«

 »Die knubbeligen Enden, die mit den hellen Flecken; erinnerst du dich?«

 »Ja, was ist damit?«

 »Dann hast du sie also auch gesehen.«

 »Wieso, worum geht’s überhaupt … oh.«

 »Richtig!«

 »Ich verstehe; sie dürften eigentlich gar keine Augen haben.«

 »Kluger Junge. Ich werde noch einen richtigen Biologen aus dir machen. Auf der Erde haben unterirdisch lebende Organismen die Augen verloren. Die natürliche Auslese zwingt einen Organismus unerbittlich, die Kosten für die Bewahrung einer komplizierten Struktur zu begründen. Du verlierst, was du nicht benutzt.«

 »Wenn sie dennoch Augen haben …«

 »Mit Blick auf die Erde würden wir sagen, weil sie erst vor kurzem von einem hellen Ort gekommen waren, hätten sie noch keine Zeit gehabt zu erblinden.«

 »Aber das ist doch unmöglich. Die von Licht beschienenen Abschnitte des Mars sind seit Milliarden von Jahren kalt und trocken.

 Woher hätten sie also kommen sollen?«

 »Ich stimme dir zu. Deshalb lautet meine nächste These, daß es hier nicht dunkel genug ist, um das Sehvermögen zu verlieren.«

 »Dieses Glühen ist aber ziemlich trübe.«

 »In unsren Augen vielleicht. Wir leben schließlich auf einer lichtgesättigten Welt. An so geringe Lichtstärken sind unsre Augen nicht gewöhnt. Falls auf der Erde solche Lichtverhältnisse überhaupt anzutreffen sind, dann in den unterseeischen Hydrothermalfeldern.

 Dort unten existieren lichtempfindliche Tiere und sogar Mikroben, die zur Photosynthese befähigt sind.«

 »Und wenn es sich nun doch nicht um Augen handelt?«

 »Auf jeden Fall sind sie lichtempfindlich. Die Viecher haben sich nämlich unter der Lichtquelle des Mikroskops konzentriert.«

 »Toll.«

 »Ich brauche zwar noch mehr Informationen, doch immerhin wissen wir nun, daß das Glühen permanent ist. Oder zumindest in einer solchen Häufigkeit auftritt, daß dem Sehvermögen eine gewisse Vorteilhaftigkeit innewohnt. Und daraus folgt wiederum, daß es etwas geben muß, das das Glühen als Energiequelle nutzt. Vielleicht ist die Matte symbiotisch – eine Lebensgemeinschaft aus glühenden und Photosynthese treibenden Organismen?«

 »Genau … das deutet darauf hin, daß es sich um Primär-Glühen handelt. Aber zu welchem Zweck?«

 »Ich habe keine Ahnung; ich stelle hier nur Mutmaßungen an.«

 »Es ist alles so merkwürdig hier unten, wie Alice sagt.«

 »Ich wußte gar nicht, daß Jungs auch Alice im Wunderland lesen.«

 »Auf jeden Fall scheint unsere Lage Parallelen zu dieser Geschichte aufzuweisen.«

 »Dann nix wie rein in den Kaninchenbau.«

 Sie schaute nach unten und erkannte in den Ausläufern des schwachen Lichtkegels größere Gebilde. Viel größere. Graue Lagen, eckige Türme, korkenzieherartige Formationen mit einer fahlen Blässe, die in die aufsteigenden Gase hineinragten und sich an ihnen labten. Ein spindelförmiger fleischiger Auswuchs wies eine frappierende Ähnlichkeit mit den Fingern einer Wasserleiche auf, die träge in der Strömung trieb …

 Sie schüttelte den Kopf, um ihn klarzubekommen. Mach dich nicht selbst verrückt, sagte sie sich.

 Unterhalb des Beckenrands liefen verschlungene Kanäle in grotesken Winkeln auseinander. Sie verliefen horizontal, und sie folgten dem Verlauf dieser Kanäle, bis die stetig sich absenkende Decke ihrem Forscherdrang Einhalt gebot. Es wäre Zeitverschwendung, in Sackgassen hineinzukriechen, sagte sie sich. Sie kehrten zum Hauptkanal zurück und stießen dort auf eine breite abschüssige Passage.

 Sie war rutschig, und sie mußten aufpassen, wohin sie traten.

 Die Matten glichen hier Vorhängen, die den steten Strom aus Wasserdampf vom Hauptschacht der Fumarole aufsogen. Ein paar machten den Eindruck, drehbar am Gestein angeschlagen zu sein, um sich nach dem Ziehen der Wasserdampf-Schwaden auszurichten. Sie nahm eifrig Proben und hatte kaum Zeit, das eigentümliche Wallen dieser dünnen Membranen zu beobachten, die träge flappenden Fahnen glichen.

 »Sie müssen die Oberfläche maximieren, um möglichst viel von dem nährstoffreichen Dunst aufzunehmen«, mutmaßte sie.

 »Unheimlich«, sagte Marc. »Und schau nur, wie weit sie sich entfalten.«

 »Es wird hier Biomasse in Hülle und Fülle geben.«

 »Frage mich, ob sie eßbar ist.«

 »Hungrig, was?« Beide lachten, doch wirkte es irgendwie gekünstelt.

 An den Biegungen des Kanals waren die Matten mannsgroß. Sie machte jede Menge Aufnahmen mit der Microcam und hoffte, daß die Lichtleistung der Lampe stark genug war, um die Objekte ausreichend zu belichten. Als sie die grauen durchscheinenden Matten anstrahlte, sah sie dahinter ihre Hand.

 Der Ursprung dieser Lebensformen lag in den frühen warmen und feuchten Mars-Zeitaltern.

 Gab es überall auf dem Planeten solche Labyrinthe, in denen Matten – und was sonst noch? – existierten? Sie waren in der Lage, die vom heißen Marsmantel aufsteigende Feuchtigkeit aufzunehmen und vermochten vielleicht auch den Permafrost zu schmelzen. An den Rändern der irdischen Gletscher lebten nämlich auch Pflanzen, die das Eis mit ihrer Körperchemie zum Schmelzen brachten.

 Die Fumarolen einschließlich der Nebenhöhlen erstreckten sich aller Voraussicht nach über einen großen Bereich. Weil die Marsoberfläche unter Berücksichtigung der Topographie eine Ausdehnung wie die Erdoberfläche hatte, stand der Evolution ein großes Experimentierfeld zur Verfügung.

 »Solche elfenbeinfarbenen Höhlen gibt es auf der Erde mit Sicherheit nicht«, flüsterte Marc.

 Wie denn auch, wo die Erde von aerobem Leben beherrscht wurde. Um dem giftigen Sauerstoff zu entrinnen, zogen die Anaeroben sich in unzugängliche Nischen wie heiße Quellen und Höhlen zurück. In dieser sterilen Umgebung überlebten die Mikroben, wobei ihre Entwicklung jedoch stagnierte und sie sich nicht zu höheren Lebensformen weiterentwickelten. Auf dem Mars hingegen war Leben auf Sauerstoffbasis gar nicht erst entstanden, weil die Atmosphäre sich schon im Frühstadium verflüchtigt hatte.

 Julia strich sanft über die Matte, die in der Brise aus Wasserdampf träge sich bauschte. Pflanzen, die im Beinahe-Vakuum gediehen.

 Das hätte sie sich nicht einmal in den kühnsten Träumen vorgestellt…

 Sie stieg noch ein paar Meter ab und blinzelte. Wieviel sah sie überhaupt, und wieviel war nur Illusion? Das Resultat schlechter Lichtverhältnisse, eines verschmierten Helmvisiers, der überanstrengten Augen …

 »He. Es wird Zeit.«

 Die Müdigkeit kroch ihr als Schmerz in Arme und Beine. Anfangs schwach, dann immer stärker. Die Erfahrung hatte ihre Sinne geschärft, und sie versuchte, in der noch verbleibenden Zeit möglichst viele Eindrücke aufzunehmen. »In welcher Tiefe sind wir überhaupt?«

 Marc hatte die Markierungen am Seil im Auge behalten. »Etwas über einen Kilometer.«

 »Wie hoch ist die Temperatur?«

 »Fast zehn Grad. Ziemlich warm. Kein Wunder, daß ich die Kälte nicht spüre.«

 »Der Schlot erstreckt sich vielleicht noch ein paar Kilometer in die Tiefe, ehe die Temperatur den Siedepunkt erreicht. Und wir haben gerade einmal die Kavernen-Ebene erreicht.«

 »Julia …«

 »Ich weiß. Wir müssen umkehren.«

 »Es wird ein langer und schwerer Aufstieg werden. Oben wird’s bald dämmern.«

 Es würde auch tödlich kalt werden auf der Oberfläche, und zwar ruckzuck.

 Sie stand auf einem schmalen Vorsprung, ungefähr fünf Meter unterhalb von Marc. Eine seltsame Sehnsucht erfüllte sie.

 »Ich weiß. Ich werde dich nicht drängen, keine Sorge. Biologen brauchen schließlich auch Sauerstoff.«

 Sie schnitt ein kleines Stück aus einer Matte, die wie ein dicker Vorhang gerade noch in Reichweite hing. Sie war erstaunlich zäh, wie dicker Tang. Sie wurde sich bewußt, daß sie angestrengt schnaufte. Der Anzug stieß die verbrauchte Luft mit einem leisen Zischen aus. Plötzlich wirbelte die Matte herum und drückte sie gegen die Felswand. Ihr wurde schwarz vor Augen, als ob jemand einen dicken Vorhang vor ihr zugezogen hätte.

 Marc reagierte auf ihren Schrei: »Jules, wo bist du? Ich sehe dich nicht.«

 »Hier!«

 »Du steckst hinter dieser Matte?«

 »Genau.« Atme tief durch und sprich deutlich. »Muß eine Art Reflexreaktion gewesen sein. Ich wollte eine Probe nehmen, und diese Hängematte hat mich eingewickelt.«

 Die Ausbildung kam wieder zum Tragen. »Wie ist deine Position?«, fragte Marc in der ruhigen Astronauten-Diktion. »Alles, was ich sehe, ist das Seil.«

 »Ich stehe auf einem schmalen Vorsprung und werde von der Matte mit dem Rücken an die Wand gedrückt. Sehe rein gar nichts.«

 »Hast du das Skalpell noch in der Hand?«

 »Negativ. Muß mir aus der Hand gefallen sein. Hat eh nicht viel getaugt. Dieses Zeug ist zäh wie Juchtenleder.«

 »Du sagst, die Matte hätte sich bewegt. Ist sie auf dich gefallen?«

 »Negativ. Sie ist herumgeschwungen.« Dann kam ihr ein Gedanke. »Sie muß oben aufgehängt sein. Erkennst du die Aufhängung?«

 Es trat eine kurze Pause ein. »Sie hängt direkt unter mir. Sieht aus wie ein drehbar gelagerter Ast. Der Ast ragt aus einer dicken, holzartigen Struktur an der Wand.«

 Sie stemmte sich gegen die Matte, jedoch ohne Erfolg. »Versuch sie dazu zu bewegen, daß sie wieder hochschwingt. Ich stecke hier fest.

 Und ich will nicht riskieren, daß der Windenmotor durchbrennt.«

 »Was schlägst du vor?«

 »Tritt dagegen!«

 Sie hörte seinen Atem im Lautsprecher. Das war irgendwie beruhigend. Er war nur einen Meter von ihr entfernt, doch sie sah nichts außer dem scheckigen Muster der Matte.

 »Tut sich was?«

 »Negativ. Was hast du denn gemacht?«

 »Hab ihr ein paar Tritte mit dem Stiefel versetzt. Scheint aber nichts gebracht zu haben.«

 »Auf jeden Fall muß ich sie irgendwie dazu veranlaßt haben, sich zu bewegen.«

 »Wie sollten Pflanzen sich denn bewegen? Wo sie weder Muskeln noch ein Nervensystem haben.«

 »Weiß nicht, ob das überhaupt eine Pflanze ist. Es gibt aber auch auf der Erde Pflanzen, die sich bewegen. Viele richten sich nach der Sonne aus, und manche rollen als Reaktion auf einen Reiz sofort die Blätter ein.«

 »Ach ja, daran erinnere ich mich – fühlende Pflanzen in der Botanik-Vorlesung.«

 »Aber die Sache hat einen Haken. Sie müssen die Blätter auch wieder öffnen, und das dauert unter Umständen ein paar Tage.«

 »Endlich mal was Erfreuliches.« Dann schwiegen beide für eine Weile. »Hör mal, auf der Matte bildet sich wieder so ein brauner Fleck. Das muß an der Abluft aus deinem Anzug liegen.«

 Der Gedanke kam ihnen gleichzeitig.

 »He, man könnte doch …«

 »Genau, ich werde der Matte eine Ladung Sauerstoff verpassen.«

 »Marc? Gib ihr nur eine Prise Sauerstoff. Sie soll sich bloß bewegen. Wir wollen sie doch nicht umbringen.«

 »Richtig.«

 Die Sekunden tröpfelten dahin. »In Ordnung, ich bin in Position«, vernahm sie dann. »Achtung. Sie bekommt eine Ein-Sekunden-Dosis.«

 Die Matte, die sich an sie gepreßt hatte, schauderte.

 »Sie hat nur gezuckt.«

 »Ich habe sie auch nur gestreichelt. Ich werde noch ein paar kurze Stöße hinterherschicken.«

 Und plötzlich spürte sie ein Gefühl der Leichtigkeit. Die Matte schwang rasant zurück. Der Helm war total verschmiert.

 »Hoch mit dir, Julia! Schnell!« rief Marc.

 »Ich sehe nichts mehr. Das Visier ist verschmiert.« Sie zog am Seil, um sich zu vergewissern, daß es sich nicht verheddert hatte. Dann betätigte sie die Fernsteuerung der Winde und ließ sich hochziehen.

 »Du mußt mich lotsen!«

 »Weiter! Du kommst parallel zur Matte hoch. Gut! Immer weiter.

 In Ordnung, du bist nun auf gleicher Höhe mit der Aufhängung.

 Gleich hast du es geschafft … Ja! Du bist frei!«

 Sie setzte den Aufstieg noch für ein paar Sekunden lang fort und hielt dann an. Der Schweiß lief ihr in Strömen vom Gesicht, und die Anzugslüfter summten angestrengt. »Der Mars ist wirklich ein heißes Pflaster. Ich bin bestimmt die erste, die hier ins Schwitzen gekommen ist.« Sie war überdreht und erschöpft zugleich.

 »Wir haben noch einen Kilometer vor uns.«

 »Ich weiß. Ich bin in Ordnung. Muß nur noch das Visier saubermachen. Ich will diese drehbare Aufhängung noch aufnehmen, und dann können wir uns an den Aufstieg machen. Wir haben eine unglaubliche Entdeckung gemacht!«

 Für den Rückweg schaltete sie die Winde auf Automatik. Sie ließ sich ein Stück emporziehen, manövrierte sich um Vorsprünge und Felsnasen, ließ sich wieder ein Stück hinaufziehen. Immer mit der Ruhe.

 Auf dem ›Basisvorsprung‹ wechselten sie die Sauerstoffflaschen, machten Rast und bewältigten dann den Rest des Aufstiegs. Sie redeten nicht viel. Astronauten-Ausbildung: Reden beeinträchtigt die Konzentration, die um so wichtiger wird, je müder man ist.

 Doch sie spürte, wie das Bewußtsein im Hintergrund arbeitete und die neuen Informationen verarbeitete und sortierte. Wenn sie sich an den Computer setzte, um den Bericht abzufassen, müßte sie die Vorkommnisse nur noch aus dem Gedächtnis abrufen.

 * * *

 Die Abenddämmerung hatte schon eingesetzt, als sie die Oberfläche erreichten. Sie kletterten aus dem Loch und blickten in einen rötlichen Himmel, der sich von Osten her bereits verdunkelte.

 Die Feuchtigkeit, die noch an den Anzügen haftete, gefror zu Reif und fiel wie ein Schneegestöber von ihnen ab. Die Flocken lösten sich in Sekundenschnelle auf.

 Marc baute die Seilwinden ab und verstaute das Gerät auf dem Rover, während sie die wertvollen Proben in der Kabine deponierte.

 Sie waren hermetisch abgedichtet, damit die Sauerstoffatmosphäre im Fahrzeug sie nicht zerstörte. Sie fragte sich, wie sie die Proben im Gewächshaus kultivieren sollte.

 Dann brachen sie auf, wobei Marc in der Spur, die sie während der Anfahrt hinterlassen hatten, zum Hab zurückfuhr.

 Mit einem kurzen Funkspruch meldeten sie sich zurück, um dann die letzten Vorbereitungen für das Ausbooten aus dem Rover zu treffen. Mit einer Tasse Tee in der Hand schickte sie sich an, einen ausführlichen Funkspruch an die Basis abzusetzen.

 Rauschend erwachte das Funkgerät zum Leben. »Wir kriegen Gesellschaft«, sagte Viktor.

 »Wo?«

 »Sie sind … wie würdest du es bezeichnen? – zurückhaltend.«

 Während der nächsten Stunde hielten sie Funkstille und ließen sich vom schaukelnden Rover durchkneten. Marc machte eine kräftige Gulaschsuppe warm, die sie dann gierig hinunterschlangen. In der Dunkelheit fuhr sie den Rover mit besonderer Vorsicht und nutzte die Mikrowellen-Reflektoren, die sie auf der Herfahrt ausgestreut hatten, als Leitsystem. Der Autopilot hielt zuverlässig Kurs, so daß sie nur nach großen Felsbrocken Ausschau halten mußte, als sie sich den Pingo-Hügeln näherten. Das Terrainfolge-Radar des Rovers war im Grunde auch ein zuverlässiges Gerät, doch hatten sie sich bei diversen Nachtfahrten schon so viele Schrammen geholt, daß sie lieber Vorsicht walten ließ.

 Sie spähte durchs vordere Sichtfenster – die Bezeichnung › Windschutzscheibe‹ wäre bei dem Schneckentempo des Rovers geschmeichelt gewesen und sah es deshalb als erste.

 Ein gleißender Feuerstrahl zog sich durch den Himmel.

 Marc hatte es auch gesehen. »Airbus«, grunzte er.

 Plötzlich knallte es im Rover wie ein Kanonenschlag. Sie fuhr hoch. »Druckwelle?«

 »Schau’n wir uns mal das Wiedereintritts-Profil an – sie sind vielleicht noch zwanzig Kilometer hoch«, sagte Marc.

 »Rührt sicher von der Luftbremsung her. Ziemlich tief, findest du nicht?«

 »Ja. Das reinste Höllenfeuer.«

 »Atomraketen haben einen helleren Triebwerksstrahl.«

 »Wir sehen auch nur die Abgaswolke. Sie wird verdichtet und vom Staudruck zurückgedrängt.«

 »Ich sehe, wie die Schiffshülle das Licht reflektiert.«

 Eine glitzernde silberne Nadel, die einen orangefarbenen Feuerball hinter sich her zog.

 »Es ist verdammt nah!« Marc hielt es vor Aufregung nicht mehr auf dem Sitz.

 »Ob es auf unsrer Basis landen will?« Sie schaltete das Mikro ein, um Viktor zu informieren.

 »Nein, sieh mal, es – da gibt’s kein Vertun! Es fliegt hierher.«

 »Das ist doch verrückt.«

 Aber wahr. Der Feuerball kam stetig näher, verzögerte und pflügte durch die sternenklare, eiskalte Nacht. Die Sterne verblaßten vor der gleißenden Wolke. Sie reckten den Hals, um den Kurs des Feuerballs zu verfolgen, der in einem Bogen direkt auf sie zuflog.

 »Sie landen an der falschen Stelle!«, rief sie.

 »Sie müssen die Landezone verfehlt haben. Hatten das Hab angepeilt, kommen aber fünfzehn Kilometer weiter nördlich runter.«

 »Verstanden«, rief Viktors Stimme.

 »Sie gehen in den Pingos runter«, sprach sie ins Mikro.

 »Warte, sie haben gestoppt.« Marc drückte das Gesicht ans Sichtfenster. »Sie schweben.«

 Sandkörner und Kieselsteine prasselten auf den Rover. Sie hörten ein stetiges Brummen, das zu einem Dröhnen anschwoll – der Schall des Raketentriebwerks, der vom dünnen Kohlendioxid getragen wurde.

 Julia sah, daß der Autopilot den Rover noch immer in Bewegung hielt. Sie drehte sich um und starrte direkt in die gleißende Flamme, die den Horizont in Brand setzte. Dann brachte sie den Rover zum Stehen. Die Wolke senkte sich herab und touchierte den Boden.

 »Sie sind vielleicht einen Kilometer von uns entfernt gelandet«, gab Julia an Viktor durch. »Wäre es möglich, daß sie unsre Trägerwelle mit der des Habs verwechselt und sich auf uns aufgeschaltet haben?«

 »Wenn ja, wäre das ein blöder Fehler«, sagte Viktor.

 »Das Schiff hängt in der Luft«, rief Marc. »Vielleicht wissen sie nicht, was sie tun sollen.«

 Ein großer Felsbrocken rollte in den Erfassungsbereich der Scheinwerfer. Ein Hagel aus Gesteinssplittern ging auf sie nieder. Plötzlich machte es laut knack, und sie sah, daß die Scheibe vor ihrem Gesicht von haarfeinen weißen Linien durchzogen wurde.

 »Wenden!«, sagte Marc. »Sie wirbeln Geröll in rauhen Mengen auf.«

 Sie manövrierte den Rover so weit zur Seite, daß sie das Schiff noch durchs kleine Seitenfenster sahen und ihm nicht den verwundbaren Bug bieten mußten. »Viktor, es hängt noch immer dort.«

 »Nein«, sagte Marc, »es driftet nach Süden ab.«

 »Auf der Suche nach einem Landeplatz?«, rief Viktor.

 Kieselsteine knallten aufs Dach. »Niemand braucht so lang für eine Landung«, sagte Julia.

 »Schau mal, Nebel!«, sagte Marc und wies in die entsprechende Richtung.

 »Wolken unter der Abgaswolke«, meldete Julia an Viktor.

 »Sicher, daß es kein Staub ist?«, fragte Viktor.

 »Nein, es ist weiß!«, rief Marc.

 Julia erinnerte sich an den Dunst in der Fumarole. »Wasser!«

 »Sie verwenden eine Wasser-Rakete?« fragte Viktor. »Axelrods Agenten hatten nämlich gesagt, es sei ein anderer Brennstoff …«

 »Der Nebel war noch nicht da, als sie erschienen sind«, sagte Julia.

 »Das ist neu.«

 Große cremefarbene Nebelschwaden quollen unter der juwelenartigen Flamme hervor. Sie reflektierten das gleißende Licht nach oben, und sie sah, daß das kleine Schiff ein paar hundert Meter über dem Boden stand und langsam nach Süden abdriftete.

 Das Schiff wurde langsamer und verharrte schließlich über einem Hügel.

 »Die Pingos!«, rief Julia. »Sie blasen den Staub und das Geröll weg, brennen ein Loch in die Oberfläche und legen das eingeschlossene Eis frei.«

 Der Geröllhagel auf die Hülle des Rovers hielt noch für eine Weile an und ebbte dann ab. Plötzlich verdichtete der Nebel sich unter der Flamme.

 Das Triebwerk brüllte auf, und dann driftete das Schiff wieder ab.

 »Sie knacken ein paar von den Pingos«, sagte Marc besorgt.

 Sie schauten perplex zu. Dann nahmen sie den nächsten Pingo unter Feuer, und nach kurzer intensiver Einwirkung stiegen weiße Wolken auf.

 »Es bewegt sich wieder«, meldete Julia. »Nein, warte – es geht runter. Fällt.«

 Ein Strahlenkranz breitete sich an der Basis des Schiffs aus. »Landung! Es setzt auf.«

 Das Dröhnen verhallte. Schlagartig wurde es still.

 Ihr klangen die Ohren. Auch die dünne Atmosphäre trug den Schall.

 »Sie sind da. Gelandet«, flüsterte Marc.

 Für einen Moment sagte niemand etwas. Julia blinzelte, damit das Nachglühen auf der Netzhaut verschwand. Vergeblich.

 »Damit wäre auch das kleine technische Detail geklärt, welchen Brennstoff sie für den Rückflug verwenden«, sagte Viktor.

 »Wasser.«

 Sie war baff. »Was?«

 »Sie haben sich die Mühe gemacht, um sich die Arbeit zu erleichtern. Sie haben nicht gebohrt wie wir. Haben die Spitzen der Pingos einfach weggeblasen.« Viktor lachte glucksend über diesen Geniestreich.

 »Mein Gott«, sagte Marc. »Sie werden mit marsianischem Schmelzwasser zurückfliegen.«

 »Das ist eine sehr intelligente Lösung«, sagte Viktor. »Ich werde den Kapitän beglückwünschen müssen. Falls sie uns überhaupt erlauben, an Bord zu kommen.«

 Dritter Teil

 Vorposten Mars

 Kapitel 20

 20. Januar 2018

 Sie aalte sich im Wasser. Vor dem Frühstück gönnte sie sich eine ausgiebige warme Dusche, die noch exzessiver war als die vom Vorabend. Hätte nur noch gefehlt, daß sie mit Champagner duschte.

 Nachdem sie den ganzen Tag zuvor unten in der Höhle verbracht hatte, eingezwängt in einen Anzug, der trotz des neuen selbstreinigenden Gewebes nach Schweiß roch, hatte sie einen Muskelkater.

 Das lag jedoch weniger an der körperlichen Anstrengung, sondern daran, daß der Anzug die Bewegungsfreiheit einschränkte. Die Entwickler hatten das grundlegende Problem, daß nämlich das Hauptgewicht des Raumanzugs auf den Schultern lastete, bislang nicht in den Griff bekommen. Obwohl sie auf diese Art in den letzten 500 Tagen die Schultermuskulatur trainiert hatte, war es immer noch eine Belastung. Zumal auch andere Muskelgruppen davon in Mitleidenschaft gezogen wurden.

 Die Lendenwirbelsäule war ihre empfindliche Stelle. Sie hatte ein großes Ziel – die Untersuchung der Fumarolen-Proben, die sie draußen im Gewächshaus deponiert hatte. Da würden Rückenschmerzen sowohl eine körperliche als auch eine geistige Beeinträchtigung darstellen.

 Sie programmierte die Dusche auf heißes Wasser und ein Duschgel mit belebenden Zusätzen. Nachdem sie das Wasser widerwillig abgestellt hatte, wickelte sie sich in eins ihrer flauschigen Handtücher (Bestandteil des Handgepäcks) und trat auf eins der sinnlichen Details, die das sonst spartanische Badezimmer verschönerten. Die Badematte wellte sich, als sie aus der Wanne stieg, wurde sonst aber ihrer Funktion gerecht. Sie war mit wimpernartigen Fasern besetzt, die Wassertropfen und Hautabschuppungen aufnahmen und sogar Sauerstoff abgaben. Eigentlich handelte es sich bei der Matte um ein Hybridwesen: die Fasern enthielten Algen, ähnlich denen, die im Pelz von Eisbären nisteten. Die Algen waren gentechnisch produziert worden, um das spezifische Lichtspektrum des Habitats optimal zur Photosynthese zu nutzen. Somit produzierten sie mehr Sauerstoff, als die unteren Fasern der Matte für die Reinigung verbrauchten.

 Sie hatten die Badematte auf den Namen ›Matten-Willi‹ getauft und ließen sie im ganzen Habitat herumkriechen, wo sie sämtliche Ecken und Winkel reinigte. Matten-Willi war das fortschrittlichste Stück Biotechnik, das sie hatten – obwohl er so unscheinbar wirkte.

 Sie brauchte die Streicheleinheiten. Beim Frühstück fing der Ärger nämlich an.

 »Wir alle werden unsere Freunde und Verlierer des Rennens begrüßen«, sagte Viktor.

 »Ich will hierbleiben«, sagte Julia. »Ich habe jede Menge Arbeit …«

 »Anweisung von Axelrod. Wir sollen eine Mannschaft mimen, die ihre wagemutigen Forscher-Kollegen herzlich willkommen heißt.«

 »Wir sollen ihnen ›den Planeten zeigen‹, so hat er sich ausgedrückt«, sagte Raoul.

 »Wann ist diese Anweisung eingegangen?«

 »Während du verschlafen hast«, sagte Raoul.

 »Wie ich«, sagte Marc. »Dieser Abstieg hat uns wirklich den Rest gegeben.«

 »Dann will ich mir Axelrods Lachnummer mal ansehen«, sagte Julia und stopfte sich die letzten Haferflocken in den Mund.

 Am Vorabend hatten sie noch eine kurze Meldung ans Konsortium abgesetzt, die mit ein paar Aufnahmen von der Mars-Matte garniert war. Axelrod hatte ihnen im Gegenzug einen Katalog von

 ›Richtlinien für den Umgang mit Airbus‹ übermittelt, doch Julia hatte die Ohren auf Durchzug gestellt und sich statt dessen um die Proben gekümmert. Dann hatte sie plötzlich schlappgemacht. Daß Milliarden Menschen im ›Renn‹-Fieber waren, interessierte sie nicht im mindesten.

 Sie und Marc schauten sich Axelrods Mitteilung auf dem großen Monitor an. »Ich vermag unser Glück noch gar nicht zu fassen«, hob er an, »daß wir Leben gefunden und das Werkzeug bekommen haben – alles an einem Tag.«

 »Es bestand ein Zusammenhang«, sagte Marc trocken. »Wir waren kaum in die Fumarole abgestiegen, bevor Airbus hier auftauchte.«

 »Ja«, sagte Julia, während Axelrod in Superlativen schwelgte, »nur daß die PR-Leute es so nicht darstellen werden.«

 »Julia und Marc«, sagte Axelrod, »ihr werdet verstehen, daß eine so große Entdeckung Probleme mit sich bringt. Ich werde sie fürs erste geheimhalten und in ein paar Tagen die Öffentlichkeit informieren. Wir müssen die – wie heißt das noch gleich – Planetaren Schutz-Bestimmungen penibel befolgen. Kein Mars-Leben im Hab oder im ERV. Niemand von der Besatzung darf damit in Berührung kommen. Die Proben müssen draußen bleiben. Keine Handschuhkasten-Arbeiten im Hab. Meine Leute sagen, dies seien Mindestanforderungen, die an uns gestellt werden, oder es würde uns verdammt teuer zu stehen kommen.«

 »Das eigentliche Problem wird sein, die Proben am Leben zu erhalten«, sagte Julia zu den anderen. Ihre Stimmung verschlechterte sich zusehends. Sie sehnte sich danach, das Habitat zu verlassen und nachzuschauen, ob die Proben die Nacht unter den Bedingungen überlebt hatten, die sie im Gewächshaus geschaffen hatte.

 »Ich weiß natürlich, daß ihr beide euch am liebsten den Proben widmen und sie auf Herz und Nieren untersuchen würdet.« Axelrod lächelte warmherzig. »Leider haben wir noch diesen anderen Kracher – Airbus. Ich möchte das nach allen Regeln der Kunst ausschlachten. Diese Chinesen scheinen die Aufnahmen, die Airbus gemacht hat, nämlich unter Verschluß halten zu wollen. Öffentlichkeitsarbeit ist noch immer ein Fremdwort für sie. Zumal die meisten Aufnahmen eh nicht sonderlich gelungen sind, außer ein paar netten Bildern von der Nachtlandung. Das einzige, was sie den Medien haben zukommen lassen, war ein Fußabdrücke-und-Flaggen-Video.

 Quasi eine Kopie von euch. Dieser Kamerad Chen und Gerda, die Ingenieurin, haben die Marsoberfläche gleichzeitig betreten. Und die andere Frau, Claudine, hat sich einen halben Schritt hinter ihnen gehalten – ich weiß aber nicht, wieso.«

 »Wen juckt’s?«, fragte Julia und explodierte. »Verdammt, Sie sollten mal die Prioritäten richtig setzen! Wir entdecken das erste außerirdische Leben im Universum, und für ihn ist nur wichtig, wer zuerst aus der Nuklearrakete steigt!«

 »Schau’n wir mal, wo den Boss der Schuh noch drückt, in Ordnung? Dann können wir diskutieren«, sagte Viktor. Das war eine klare Warnung an Julia.

 Sie sah ihn grimmig an, enthielt sich aber jeglicher Äußerung.

 »Er macht sich Sorgen«, flüsterte Marc. »Seht mal, wie nervös er herumhampelt.«

 »Vielleicht befürchtet er, sie würden den Reparatursatz als Druckmittel gegen ihn verwenden«, mutmaßte Raoul.

 »… auf jeden Fall wird unsre Berichterstattung viel besser sein. Ihr Leute heißt sie willkommen und zeigt ihnen die Gegend. Lächeln, immer schön lächeln. Ladet sie zu einer Ausfahrt im Dünenbuggy ein – vergeßt nicht, ihn mitzunehmen.«

 »Er glaubt wohl, die technischen Probleme seien gelöst«, sagte Marc.

 »Ja«, sagte Viktor. »Raoul plus Reparatursatz gleich ›die Sache ist gebongt‹.«

 Axelrod strahlte. »Ist das denn die Möglichkeit? Airbus veröffentlicht die Videoaufzeichnungen! Es steht jedem frei, sie auszustrahlen. Nicht nur, daß sie das Rennen verlieren, sie verschenken auch noch die Rechte an ihren Bildern.«

 »Er will, daß wir sie vor der Kamera alt aussehen lassen«, sagte Marc.

 »Nein danke«, sagte Julia. »Ich will nicht, daß …«

 »Nun zu Ihnen, Julia«, sagte Axelrod gönnerhaft, wobei er Warmherzigkeit und Anteilnahme ausstrahlte. »Ich weiß, was die große Entdeckung für Sie bedeutet. Und ich bin sicher, Sie verstehen, daß Sie und Marc dem Begrüßungskomitee auch angehören müssen.

 Welchen Eindruck würde es machen, wenn nur die Hälfte von euch erscheint! Die Leute würden nur auf dumme Gedanken kommen.

 Wir dürfen die Gerüchteküche nicht anheizen – nicht, während Sie die wissenschaftliche Bedeutung des Funds ermitteln.«

 »Grummel grummel«, sagte Julia. »Ist ja nicht von der Hand zu weisen, aber …«

 »Er hat recht«, sagte Marc.

 »Bei all der Aufregung«, sagte Axelrod strahlend, »und wenn Raoul dem ERV noch den letzten Schliff gibt, werdet ihr im Rampenlicht stehen – ihr braucht nur zu winken und ›Hallo‹ zu sagen.«

 Sie schnitt eine Grimasse. »Die Logik ist mir schon klar, aber deshalb muß es mir noch lang nicht gefallen.«

 Während die anderen den Dünenbuggy inspizierten – alles, was ungeschützt auf der Oberfläche stand, mußte regelmäßig kontrolliert werden –, ging sie ins Gewächshaus. Die Proben aus der Fumarole befanden sich im Handschuhkasten und schienen ihr Aussehen im Vergleich zum Vortag nicht verändert zu haben. Der Handschuhkasten stand unmittelbar an der transparenten Wand des Gewächshauses, so daß man unter dem Umgebungsdruck des Mars mit ihm zu arbeiten vermochte. Er wurde auch direkt nach draußen entlüftet. Obwohl die Atmosphäre gefiltert wurde, würde der positive Druck des Gewächshauses eventuelle Lecks abdichten. Sie wollte gerade mit ein paar einfachen Versuchen anfangen, als die anderen ihr zuwinkten.

 Während der stundenlangen Fahrt zu den Pingos plante sie ihre Forschungsstrategie. Die Fahrt im Dünenbuggy war viel schöner als im Red Rover, weil man selbst im Raumanzug ein weites Blickfeld hatte. Als sie sich dem Zielgebiet näherten, betrachtete sie den Nebel, der von den Pingo-Hügeln aufstieg, die Airbus aufgebohrt hatte.

 Der perlige Dunst wallte träge auf. Der Abgasstrahl der Rakete hatte tiefe Löcher in die Pingo-Hügel gebohrt, die nun qualmenden Kaminen glichen. Die Flanken der umgebenden Felsen waren von einer milchigen Kruste überzogen. Der von der Druckwelle hochgeschleuderte Schutt zog sich in langen radialen Bahnen um den Hügel.

 »Sie werden ein Bergwerk aufmachen müssen«, sagte Viktor per Funk. »Das Eis abbauen und auftauen.«

 »Nein, sie werden effizienter vorgehen«, sagte Raoul. »Sie werden einen Tunnel ins Eis treiben, es gleich dort schmelzen und auspumpen.«

 »Wie auch immer sie es anstellen«, sagte Viktor, »es wird viel Zeit in Anspruch nehmen, um so viel Brennstoff zu gewinnen.«

 Raoul lachte glucksend. »Axelrod hat heute morgen doch wirklich gefragt, ob Airbus das Wasser vielleicht in flüssigen Sauerstoff und Wasserstoff aufspalten wolle? Er glaubt noch immer, es handele sich um eine chemische Rakete.«

 Damit erzielte er einen Lacherfolg, doch Julia wußte, daß die nervliche Anspannung der Grund für die scheinbare Heiterkeit war.

 Doch anstatt sich über das Rendezvous mit Airbus weiter den Kopf zu zerbrechen, eröffneten sie ein technisches Fachgespräch.

 Ein großer Vorteil nuklearer Raketenantriebe war, daß gewöhnliches Wasser einen hervorragenden ›Treibstoff‹ abgab – es wurde einfach aus der Düse gepreßt, um Rückstoß zu erzeugen. Der eigentliche Brennstoff war das Uran beziehungsweise Plutonium im Reaktorkern – ein kompakter Zylinder mit den Ausmaßen eines Kleinwagens. Das in den Reaktor eingespritzte Wasser verdampfte explosionsartig und wurde dann ausgestoßen.

 Der Magnum-Booster, der sie auf die Reise geschickt hatte, war auch eine ›Dampf‹-Rakete gewesen, die ihre Energie aus der Vermischung von flüssigem Wasserstoff und flüssigem Sauerstoff gewonnen hatte. Bei Nuklearraketen indes ersparte man sich die heikle Handhabung ultrakalter Flüssigkeiten. Alle Orte im Sonnensystem mit Eisvorkommen waren ein potentielles Ziel, und anschließend flog die Rakete mit ›örtlichem‹ Brennstoff zurück.

 Sie hörte sich die Fachsimpelei an und wurde sich dabei bewußt, daß in ihrem Hinterkopf irgend etwas vorging. Als sie das Schiff in der Ferne erspähte, spürte sie, wie ihre Perspektive sich plötzlich änderte. Es handelte sich nicht nur um die protokollarische Begegnung zweier Astronauten-Besatzungen. Sie, Viktor, Marc und Raoul würden in Kürze die ersten Besucher von der Erde auf dem Mars willkommen heißen.

 Das Airbus-Schiff schimmerte wie ein metallischer Turm in der Sandwüste des Mars. Es sah wirklich aus wie ein futuristisches Raumschiff, mußte Julia sich eingestehen. Kompakt, schlank und viel eindrucksvoller als ihr plumpes, zweckbetontes Habitat und ERV. Sie hielten den Dünenbuggy an, und sie machte ein paar Weitwinkel-Videoaufnahmen, die direkt zum Millionenpublikum übertragen wurden, das auf der Erde wartete.

 »Wir bereiten uns darauf vor, die Besatzung der Valkyrie auf dem Mars zu begrüßen«, sagte sie, um die Tonspur zu füllen.

 Raoul schaute auf die Anzeige des Strahlungsmeßgeräts, während sie sich durch die Dünen zur kontaminierten Landestelle vorarbeiteten. »Der Reaktor hat sich auf minimale Werte abgekühlt«, meldete er. »Ist nicht mehr heißer als die Umgebungsstrahlung.«

 Sie war froh, daß sie eine Nacht gehabt hatten, in der die Aufregung über den Atomreaktor abgeklungen war. Über die Airbus-Betriebsart wußte niemand genau Bescheid, und manche Hochleistungs-Reaktoren hatten die Unart, die Umgebung mit Isotopen kurzer Halbwertszeit zu versauen. Zum Glück nicht hier.

 Der Atomreaktor des schlanken Schiffs befand sich direkt über den Düsen, wobei die Brennstofftanks wiederum über dem Reaktor angeordnet waren, um die zwei Ebenen für die Besatzung abzuschirmen. Sie parkten am Fuß eines großen Aufzugs, legten den Kopf in den Nacken und erblickten den Hitzeschild, der den filigranen Turm krönte.

 Dieses Meisterwerk der Technik war von einer Proton-Trägerrakete, die Airbus bei den Russen eingekauft hatte, in den mittleren Erdorbit geschossen worden. Dann hatten sie die Atomrakete gezündet und beschleunigt. Die obere Proton-Stufe hatten sie für die zentrifugale Schwerkraft behalten – quasi beim Konsortium abgekupfert. Über die technischen Details des Vorbeiflugs an der Venus hatte Airbus Stillschweigen bewahrt, doch so revolutionär war das Manöver sicher nicht gewesen – es genügte nämlich, sich vom Planeten beschleunigen zu lassen und im freien Fall einen spiralförmigen Kurs zu verfolgen. Unbemannte Raumschiffe hatten diesen Kniff seit den sechziger Jahren des vorigen Jahrhunderts angewandt.

 Das Gelände um das Schiff war mit Rover- und Fußspuren übersät, doch Viktor hatte über Funk erfahren, daß die gesamte Besatzung sich im Schiff befand. Die ›Vier vom Konsortium‹ fuhren mit dem Aufzug hinauf. Nach der Anti-Peroxid-Dusche mußten sie die Raumanzüge ausziehen. Eine zweite Dusche wurde zwar nicht ausdrücklich erwähnt, doch war das Standard, nachdem man sich für eine Weile auf der Marsoberfläche aufgehalten hatte. Nach ein paar Stunden im Anzug stank man nämlich wie ein Wiedehopf. Sie sammelten sich auf der Plattform und gingen dann zusammen durch die große Luftschleuse.

 Und nun kam der große Augenblick: Nachdem Julia die Begrüßungstour absolviert hatte, war Marc an der Reihe. Sie nahm das Händeschütteln, die chinesischen, russischen, französischen, deutschen und englischen Begrüßungen und Wortwechsel mit der Videokamera auf – eine UN-Versammlung auf dem Mars. Nachdem die Vorstellung für das Publikum der jeweiligen Länder jedoch zu Ende war, kommunizierten die Repräsentanten der verschiedenen Nationalitäten wie immer in gebrochenem Englisch.

 Sie erschrak über Lee Chens hageres, zerfurchtes Gesicht. Er war grau geworden, seit sie ihn das letzte Mal gesehen hatte – das war in Texas während der Missions-Ausbildung gewesen. Der Haaransatz war zurückgewichen, und er wirkte leicht gebeugt. Sie fragte sich, ob der Flug ihn so mitgenommen hatte. »Sie sehen sehr gut aus!«, log sie.

 »Sie aber auch«, gab er die Lüge retour.

 Nachdem die Mission nun schon für zwei Jahre andauerte, wußte sie, daß sie eine Woche im Schönheitssalon buchen mußte, um sich wieder herrichten zu lassen. »Wir haben viel zu besprechen«, sagte sie. »Wir beide sind immerhin die einzigen Biologen im Umkreis von achtzig Millionen Kilometern.«

 »Ich habe natürlich Ihre Berichte in Nature gelesen.«

 Obwohl sie sich schon seit sechs Jahren kannten, legte er nun eine höfliche Reserviertheit an den Tag, die sie irritierte. Aber die GROSSE Entdeckung, ich kann Ihnen sagen …

 »Sie werden die Gelegenheit bekommen, die Ergebnisse nachzubereiten.« Welche Untertreibung! Sie suchte nach einer Möglichkeit, die Unterhaltung in andere Bahnen zu lenken.

 Marc wandte sich an Claudine. »Ach. Freut mich, dich wiederzusehen.«

 Sie war Französin und fungierte auf dieser Mission als Pilotin und Ärztin. Julia und die Konsortiums-Besatzung kannten die Airbus-Besatzung vom NASA-Training, doch eine engere Beziehung hatte sich zwischen ihnen nicht entwickelt.

 Neben Claudine kam Julia sich immer vor wie ein ungeschickter Kolonistentrampel aus dem amerikanischen Westen. Die Französin wahrte Contenance, was sich bis in die Frisur fortsetzte: das aschblonde Haar war am Hinterkopf zu einem Knoten gebunden. Die Gestik war anmutig, und die Bewegungen sparsam. Für Julia verkörperte sie die gediegenen Umgangsformen der Alten Welt. Sie hatte den typischen Astronauten-Kleinwuchs, eine schlanke Figur und ebenmäßige Gesichtszüge. Wie alle Astronauten sah sie gut aus und war fotogen.

 Sie nickte. »Ihr werdet doch hierbleiben?«, fragte Marc hoffnungsvoll. »Nicht nur zwischenlanden, um die Post zuzustellen?«

 Damit erntete er Gelächter, das aber ziemlich nervös klang. »Wir haben vor, hierzubleiben«, antwortete Chen. »Ihr Landeplatz gefällt uns nämlich.«

 Er ist ein schlauer Fuchs, sagte Julia sich. Sie warf Marc einen schnellen Blick zu, doch dessen Gesicht war völlig ausdruckslos.

 Chen schenkte einen rituellen Begrüßungstrunk ein – Pflaumenwein.

 »Auf das erste gesellschaftliche Ereignis auf dem Mars«, sagte Julia.

 Alle stießen an, und sie hielt diesen historischen Moment mit der Videokamera fest.

 Und worüber unterhalten wir uns als nächstes? Sind wir nun Kameraden im Weltraum oder Konkurrenten? Und wie stehen sie zu Marc? Ob sie ihm den Wechsel zum Konsortium noch nachtragen?

 »Was sagt ihr nun zu der Szenerie?«, fragte Marc. »Die Landschaft ist zwar etwas eintönig, aber wir hatten bisher so viel zu tun, daß wir noch nicht dazu gekommen sind, ein paar Blumen zu pflanzen.«

 Claudine lächelte. »Wir kennen das schon von den Videos, die ihr zur Erde geschickt habt. Ihr seid Berühmtheiten geworden, wißt ihr.«

 Julia lauschte nach Untertönen, doch die Französin hatte absolut neutral geklungen, und sie hörte keinen falschen Zungenschlag heraus. Nun erinnerte sie sich wieder daran, daß Claudine zwar oft ein Lächeln im Gesicht hatte, ohne daß die weit auseinanderstehenden haselnußbraunen Augen aber mitlächelten.

 Julia lächelte zerknirscht und fuchtelte mit der Minicam herum.

 »Willkommen bei der Serie ›Mars-TV‹, fünfhundertste Folge. Ist Bestandteil des Arbeitsvertrags.« Sie kam sich vor wie ein Elefant im Porzellanladen.

 »Wir hoffen, von Ihren vielfältigen Forschungsarbeiten zu profitieren«, sagte Chen mit einer höflichen Verbeugung.

 Bald darauf teilten die sieben Leute sich in Gruppen auf. Die Kommandanten Chen und Viktor wanderten durch die engen Gänge, wobei sie sich angeregt unterhielten. Julia folgte ihnen.

 Raoul und Gerda Braun, die Airbus-Ingenieurin, ergingen sich in Fachsimpeleien. Julia hatte sie als eine Frau mit entschlossenem Blick und korpulenter Statur in Erinnerung. Heute indes lag ein strahlendes Lächeln auf ihrem runden Gesicht. Das dunkelblonde Haar hatte sie zu Zöpfen geflochten und auf dem Kopf zu einem Kranz arrangiert. Mit dieser Haartracht wirkte sie wie Heidi von der Alm. Sie schien besorgt wegen der vielen Reparaturen, die Raoul schon hatte durchführen müssen.

 Julia erinnerte sich daran, daß Marc und Claudine den härtesten Ausbildungsabschnitt gemeinsam in Deutschland und China absolviert hatten; schnell wurden sie auch hier wieder ein Paar, und sie zeigte ihm Details des Schiffs. Weil Airbus mehr Zeit für die Planung gehabt hatte, war die Ausstattung des Schiffs richtig komfortabel geraten – so gab es zum Beispiel Einbau-Toiletten. Claudine indes schien geradezu fixiert zu sein auf Marc, und die Mimik war für ihre Verhältnisse recht rege.

 Genauso, wie der Mars eine Vergangenheit hat, haben auch wir eine ›Vergangenheit‹.

 Schließlich vermochte Raoul nicht mehr an sich zu halten. »Sag mal, diese Post …«

 Wieder Gelächter. Der Reparatursatz befand sich in einer Schaumstahl-Kiste, die Raoul sofort öffnete, nachdem Chen sie ihm feierlich überreicht hatte. Seine Augen huschten über die Teile. Er nickte und lächelte. »Die Fahrkarte.«

 »Die Rückfahrkarte, hoffe ich«, sagte Viktor.

 Anschließend bestand Chen darauf, mit ihnen eine ›Besichtigungstour‹ durchs Schiff zu unternehmen, falls das die richtige Bezeichnung dafür war, daß sieben Leute in den schmalen Gängen sich drängten und in den engen Unterkünften und kleinen Laderäumen fast mit dem Kopf an die Decke stießen. Zur Ausrüstung des Schiffs zählten der Rover, der schon auf der Marsoberfläche abgestellt war, Werkbänke, Werkzeugschränke und eine Reparaturwerkstatt, die Raoul sofort mit strahlenden Augen inspizierte. Seine Bitte, ob er sich ein paar Werkzeuge ausleihen dürfe, wurde von Gerda bereitwillig erfüllt.

 »Ich würde Ihnen gern zur Hand gehen, falls Sie meine Hilfe brauchen«, sagte sie in akzentfreiem Englisch.

 Raoul musterte sie eingehend. Julia wurde sich bewußt, daß Gerda die erste Frau war, die ihre Kameraden außer ihr seit zwei Jahren zu Gesicht bekommen hatten; obendrein hatte Gerda eine gewisse Ähnlichkeit mit Katherine. Sie war quicklebendig und gestikulierte lebhaft. Die dunkelbraunen Augen standen vielleicht etwas zu dicht beisammen, doch im großen und ganzen war sie eine aparte Erscheinung. »Es wäre mir eine Freude. Ich werde auf Sie zurückgreifen, wenn ich darf.« Sein Gesichtsausdruck geriet plötzlich zur Maske.

 »Ich … ich meine, ich werde auf Sie zurückkommen, wenn ich … wenn ich Hilfe brauche. Meine ich.«

 Sie hatte noch nie erlebt, daß ein Raum voller Leute die Luft anhielt. Alle lächelten, doch niemand sagte etwas.

 »Ach, und dort drüben …« Chen führte sie aus dem Raum, um ihnen ein weiteres Wunder der Airbus-Konstruktion zu präsentieren.

 Julia wagte wieder zu atmen.

 * * *

 Auf dem Rückweg lachten sie natürlich herzhaft über diesen unfreiwilligen Fauxpas. Sie waren alle recht vergnügt, und Raoul ertrug die Frozzeleien mit Gelassenheit.

 Airbus hatte ihnen ein opulentes Abendessen serviert -Geflügelreis, der in einem Pekinger Nobelrestaurant zubereitet und tiefgefroren worden war; dazu gab es chinesisches Bier und zum Nachtisch glibbrigen deutschen Pudding. »Im Grunde nicht besser als unser Mampf«, sagte Marc, »aber mal was anderes.«

 »In der Kleiderordnung haben sie uns aber ausgestochen«, sagte Marc.

 Mir ist nicht entgangen, wie du die Frauen angestiert hast, sagte Julia sich.

 »Sie haben gebügelte Arbeitsanzüge nur für die Landung«, sagte Viktor abschätzig. »Alles nur Show. Wenn sie erst einen Monat hier gearbeitet haben, sehen sie genauso aus wie wir.«

 »Fadenscheinig, fleckig, zerknittert«, pflichtete Raoul ihm bei. »Es würde mir stinken, die nächsten zwei Jahre in diesem Hühnerstall zu verbringen, mit dem sie angekommen sind.«

 »Und was ist mit Frauenphantasien?«, fragte sie.

 »Gibt keinen Markt dafür«, sagte Viktor. Sie lachten, aber es klang etwas gezwungen.

 Kapitel 21

 20. Januar 2018

 Am Nachmittag erreichten sie die Zubrin-Basis. Gemäß einer stillschweigend getroffenen Vereinbarung parkte Marc den Dünenbuggy neben dem ERV. Grunzend hievten Raoul und Viktor den Reparatursatz vom Buggy. Ein Körper hatte auf dem Mars eine geringere Gewichtskraft als auf der Erde, was sich aber nicht auf die Masse als solche auswirkte. Sie verschwanden in Raouls Reparaturwerkstatt.

 »Sieh sie dir nur an«, sagte Julia lächelnd und schaute den beiden Männern nach. »Wie Kinder mit einem neuen Spielzeug.«

 »Du kannst es doch selbst kaum erwarten, dich mit den neuen Bio-Proben zu beschäftigen!«, sagte Marc schnaubend.

 »Genau, und deshalb werde ich gleich zum Gewächshaus wetzen.«

 Eine schnelle Gangart war im Raumanzug natürlich ein Witz.

 Nach monatelanger Übung waren sie gerade einmal in der Lage, vernünftig in den Anzügen zu gehen und nicht mehr wie große Teddybären zu tapsen. Beschwerlich war es allemal.

 Als sie sich dem Habitat näherten, sprang der Kontrast zwischen der überdimensionierten Thunfischdose und der filigranen Airbus-Rakete sie förmlich an. Die Sandsäcke, die sie als Strahlungsschutz auf dem Dach gestapelt hatten, muteten auch nicht gerade ästhetisch an. Dennoch war das Habitat eine zweite Heimat für sie geworden, in der sie seit nunmehr fast zwei Jahren recht komfortabel gelebt hatten.

 Plötzlich schoß ihr ein Gedanke durch den Kopf. »He, Marc, womit schirmen sie die Atomrakete überhaupt gegen die Strahlung ab?

 Unsre Methode wenden sie jedenfalls nicht an; das ist mal sicher.«

 »Vielleicht haben sie eine neuartige Abschirmung in die Schiffshülle integriert.«

 »Hat niemand sich dazu geäußert, während du mit ihnen zusammengearbeitet hast?«

 »Ähm … Wir wußten zu diesem Zeitpunkt nicht einmal, ob das Ding überhaupt flugfähig wäre. Aber es ist trotzdem eine berechtigte Frage.«

 * * *

 Als sie das Habitat in Hautanzügen, speziellen Thermo-Parkas und Hosen verließen, war es gegen vier Uhr am Nachmittag, und die Schatten auf dem rosig-pinkfarbenen Landeplatz wurden schon länger. Sie zogen sich als blaue Bahnen über eine rote Landschaft.

 Sie schritten den dreißig Meter messenden Umfang des Habitats ab und gingen dann am aufgeblasenen Gewächshaus entlang, wobei sie sich mit zeitlupenartigen Hopsern fortbewegten, die von den irdischen Medien als ›Mars-Gang‹ bezeichnet wurden. Für Julias Geschmack waren sie ziemlich spät dran. Allerdings war es Frühling, und die Sonne würde noch für ein paar Stunden am Himmel stehen.

 Mit Elan betrat sie das Gewächshaus, legte den Helm ab und schälte sich aus der Thermo-Bekleidung. Sie war froh, daß sie wider Erwarten doch noch die Gelegenheit hatte, sich auf dem Feld der Biologie zu betätigen. Zu Beginn der Mission hatte sie die biologischen Experimente der Viking-Sonde nachvollzogen, in der Hoffnung, etwas zu finden, das der Robotik vielleicht entgangen war. Sie versetzte Proben des Marsbodens – die Marc als ›Regolith‹ bezeichnete – mit Wasser und Nährstoffen, deponierte sie in luftdichten Druckbehältern und ließ das Ganze erst einmal gären. Dann untersuchte sie die Proben darauf, ob der Metabolismus der im Boden enthaltenen Lebensformen Gase produziert hatte.

 * * *

 Diesmal sucht Leben direkt nach Leben, ohne Roboter als Handlanger.

 Um die Möglichkeit auszuschließen, das Experiment mit ihrer eigenen Mikroflora zu verfälschen, hatte sie mit den Proben zunächst nur draußen gearbeitet, in der Kälte unter dem rotscheckigen Himmel. Doch der Druckanzug und die Thermobekleidung hatten sie in der Bewegungsfreiheit stark eingeschränkt. Die Besatzungsmitglieder waren mit Zwei-Lagen-Handschuhen ausgerüstet, die aus einer abtrennbaren dicken Isolierschicht und einem dünnen Innenhandschuh bestanden. Doch bekam sie schnell kalte Hände, zumal auch der Innenhandschuh für feinmotorische Arbeiten nur bedingt geeignet war.

 Sie hatte Viktor ihr Anliegen vorgetragen, worauf dieser das Gewächshaus mit dem Handschuhkasten ausgerüstet hatte. Die im Treibhaus herrschenden Temperaturen verhinderten das Gefrieren des Wassers und beschleunigten den Ablauf der Experimente ungemein.

 Wie schon bei den Viking-Experimenten reagierten die trockenen Oberflächen-Peroxide sofort mit dem Wasser, wobei eine geringe Menge Sauerstoff erzeugt wurde. Nachdem sie die Versuchsreihen beendet hatte, blies sie die Gase ab und dichtete die Druckbehälter wieder ab. Sonst tat sich nichts. Viking und die anderen Sonden hatten nur chemische Prozesse registriert, aber keinerlei Hinweise auf Leben gefunden.

 Sie hatte das Experiment mit den Proben rekonstruiert, die sie von Marcs Bohrkernen und anderen verheißungsvollen Stellen genommen hatte. Doch Hinweise auf Leben hatte auch sie nicht gefunden.

 Eines Tages war sie nach dem Abendessen mit einem schmutzigen Löffel über einen Teller gefahren und hatte ein paar robuste Erd-Bakterien kultiviert. Diese Bakterien setzte sie dann in frischer Mars-Erde aus und wiederholte das Experiment. Doch außer dem Sauerstoff, der durch die chemische Reaktion erzeugt worden war, hatte sich wieder nichts getan.

 Die Peroxide hatten die Mikroben in kürzester Zeit vernichtet und ihre Zellwände zerfressen. Es war völlig klar, weshalb die robotischen Lander keine Anzeichen von organischer Chemie gefunden hatten. Für irdisches Leben glich der Mars einem chemischen Flammenwerfer.

 Doch diesmal war es anders. Sie hatte lebendige Proben gefunden.

 Sie ging schnurstracks zum Handschuhkasten. Wird Zeit, das Zeug mal unter die Lupe zu nehmen.

 Auf der Erde hatte sie mit anderen Biologen ausgiebig die besten Verfahrensweisen für die Handhabung unbekannter Proben diskutiert. Der gemeinsame Nenner lautete: vor dem Kleinschneiden, Zusammenwürfeln oder Extrahieren kam immer die Beobachtung. Der lebende Organismus mußte auf Herz und Nieren untersucht werden.

 Sie legte die Probe aus dem unterirdischen Tümpel unters Seziermikroskop, um sich ›live‹ und in 3-D einen genauen Überblick zu verschaffen. Sie hatte etwas vom Wasser mit den schwimmenden Lebensformen – Marcs ›Shrimps‹ – und ein Stück von der Matte mitgenommen.

 Unter dem Mikroskop indes hatten sie kaum Ähnlichkeit mit Garnelen. Es handelte sich um kleine, hellrote und agile Wesen, die sich mit peitschenähnlichen Schlägen durchs Wasser bewegten. Bei entsprechender Vergrößerung wiesen sie überhaupt keine Ähnlichkeit mit Garnelen mehr auf. Vielmehr glichen sie beweglichen Kolonien.

 Sie schienen aus unterschiedlichen Zelltypen zu bestehen, die durch eine flexible Matrix zusammengehalten wurden. An einem Ende befand sich ein knubbeliger Auswuchs – als Kopf wollte sie ihn allerdings nicht bezeichnen – mit einem helleren Fleck.

 Nachdem sie die Lampe angeschaltet hatte, traten nur ein paar dieser Lebensformen in Erscheinung, die sich noch dazu nur träge bewegten. Wieder konzentrierten sie sich unter der Lichtquelle über dem Objektträger. Nach ein paar Minuten wurden sie lebhafter, und mehr dieser Wesen erschienen.

 Aber woher? Sie überflog die rapide sich verdichtende Gruppe. Die Bewegung des Lichtpunkts versetzte sie in Wallung, bis sie sich schließlich an der neuen Position versammelt hatten.

 Dann fiel ihr Blick auf die Matte am Rand des Sehfelds. Das war die Quelle. Sie kamen also von der Matte – unter ihr hervor oder aus dem Innern?

 Sie erhöhte die Vergrößerung und fokussierte einen schmaleren Abschnitt. Dort. Fasziniert sah sie, wie sich ein hellroter runder Fleck in der schleimigen Matrix der Matte im Licht regte, sich von der Matte ablöste und davonschwamm. Sie richtete den Fokus auf einen anderen Fleck und schaltete die eingebaute Videokamera ein.

 »He, Marc«, rief sie. »Das mußt du dir mal ansehen! Die Shrimps quellen aus der Matte.«

 Marc hatte an einem der langen Tröge gearbeitet, die sie für den Anbau der Pflanzen verwendeten. Während der langen Monate der Mission hatte er ein Faible für die Gärtnerei entwickelt und war Julia im Gewächshaus immer wieder zur Hand gegangen.

 Er folgte ihrem Ruf, und sie stand auf, um ihm Platz zu machen.

 Sie straffte sich. Sie war durchgefroren und steif. Das Gewächshaus war so temperiert, daß sie es im Hautanzug gerade noch aushielt – wenn sie herumlief und sich um die Pflanzen kümmerte. Sie drehte die Bodenheizung hoch. In voller Montur wollte sie hier nun auch wieder nicht arbeiten. Nicht einmal die Heizelemente der Stiefel vermochten die Kälte abzuhalten, die sich durch den Boden fraß. Verdammter kalter Planet!

 Marc schaute für eine Weile durchs Mikroskop, ohne etwas zu sagen.

 »Super. Was tun sie da?«

 »Ich bin nicht sicher. Auf jeden Fall reagieren sie auf etwas, das ich ausgelöst habe. Vielleicht aufs Licht.«

 »Ich meine, welchen Sinn hat es, sich zu einer an der Wand klebenden Lebensform zu vereinigen?«

 »Berechtigte Frage. Dasselbe gilt für die Photorezeptoren – sie sind so gut wie nutzlos im Untergrund.«

 »Also …« – er runzelte die Stirn – »… haben die Shrimps sich auf der Oberfläche des Planeten entwickelt?«

 »Alle Indizien deuten darauf hin. In der warmen und feuchten Frühzeit des Mars. Es handelt sich um fossile Kreaturen.«

 »Mann, ist das aber lange her.« Stirnrunzelnd schaute er auf. »Auf der Erde sind Höhlenwesen blind. Wie kommt’s dann, daß diese primitiven Augen über Hunderte von Millionen Jahren im Untergrund überdauert haben?«

 »Es muß eine positive natürliche Auslese für eine schwimmende,

 ›sehende‹ Lebensform stattgefunden haben; andernfalls wäre der genetische Code für diese Merkmale durch Mutation längst verstümmelt worden.« Sie verstummte und überlegte angestrengt.

 »Also hat es ein paar Feucht- und Warmzeiten gegeben, vielleicht sogar viele … oder die Mutationsrate ist hier viel niedriger.«

 »Hm. Das wäre durchaus möglich. Im Untergrund wirkt die kosmische Strahlung nicht, zumal auf dem Mars eh weniger radioaktive Elemente vorkommen als auf der Erde.«

 »Genau. Je näher ein Planet an der Sonne steht, desto mehr überwiegen die schweren Elemente. Außerdem sind die schweren Elemente auf dem Mars im Kern konzentriert. Im Gegensatz zur Erde werden sie nicht durch tektonische Aktivitäten an die Oberfläche transportiert.«

 »Darüber habe ich noch gar nicht nachgedacht. Die Hintergrund-Mutationsrate auf der Erde wird zum größten Teil durch kosmische Strahlung und radioaktiven Zerfall bestimmt. Auf dem Mars …

 … liegt sie vielleicht viel niedriger«, beendete er den Satz.

 »Verdammt. Wünschte, ich könnte mich mit Chen darüber unterhalten. Ich hasse diese Geheimniskrämerei.«

 Er stand auf. »Genau. Ich hätte auch jede Menge Fragen an Airbus.«

 »Zum Beispiel?«

 »Ob sie zum Beispiel diese Anlage nutzen wollen. Ich ernte heute die Bohnen, aber ich könnte auch welche für sie anpflanzen. Ich meine, wir haben eh nichts mehr davon, weil sie frühestens in zwei Monaten reifen. Und bis dahin sind wir längst verschwunden.«

 »Es sei denn …« Sie verstummte.

 »Es sei denn, wir kommen nicht hier weg?«

 »Der Gedanke ist mir gekommen.«

 »Nun, dann verscheuch ihn gleich wieder. Wir müssen von dieser rostigen Schlackekugel runterkommen«, knurrte er.

 Diese heftige Reaktion überraschte sie. Ein Paradigmen-Wechsel war angesagt.

 »Ich wundere mich noch immer über ihr kleines Schiff. Es ist nicht größer als das ERV.«

 »Kleiner. Die NASA hat das ERV für eine sechsköpfige Besatzung ausgelegt. Und diese Atomrakete bietet maximal vier Leuten Platz.«

 »Exakt. Ich frage mich, wie es möglich ist, in einer solchen Sardinenbüchse zu leben und noch etwas zu tun! Ich meine, man könnte den Transit auch in einer Kabine von der Größe eines Kaninchenstalls überstehen, weil es eh nichts zu tun gibt.«

 Er zuckte die Achseln. »Vielleicht wollen sie sich auch das Hab aneignen, nachdem wir abgeflogen sind.«

 »Hm. Das ist ein ganz neuer Aspekt. Aber müßten sie nicht erst das Konsortium fragen? Und uns Bescheid sagen? Damit wir die Betriebsbereitschaft für sie aufrechterhalten? Allerdings sind sie ziemlich weit entfernt für einen Umzug.«

 »Sie müssen nur die Position verändern. Ich wette, mit der Atomrakete ist ein solches Manöver ohne weiteres zu bewerkstelligen.«

 »Meine Überlegungen gehen in eine andere Richtung. Nehmen wir mal an, sie werden nicht lang hier bleiben.«

 »Eine ›Flaggen-und-Fußabdrücke‹-Expedition? Damit würden sie keinen Blumentopf gewinnen. Aber das sind wieder nur Mutmaßungen. Wir wissen es nicht. Es ist das gleiche wie beim tar baby.«

 »Ich gebe dir recht: wir wissen fast gar nichts. Das wurmt mich.

 Aber was mich am meisten ärgert, ist, daß wir auf der größten Neuigkeit sitzen, die der Erde seit ein paar Jahrhunderten zu Ohren gekommen ist. Und ich darf’s niemandem sagen! Zum Teufel mit privaten Expeditionen und Preisen, wenn es im Endeffekt darauf hinausläuft.«

 Sie wunderte sich über seine Erregung. Vielleicht war es auch ansteckend. Zeit für die nächste Sitzung mit Erika.

 »Ich weiß wirklich nicht, was ich dazu sagen soll. Fürs erste müssen wir uns wohl damit abfinden.« Er streckte sich. »Ich geh zurück zu meinen Bohnen. Viel Spaß mit den Shrimps.«

 Freudig stürzte sie sich wieder in die Arbeit. Draußen strich der Wind leise pfeifend um die Kunststoffwände. Die Windgeräusche waren auch ein Grund, weshalb Julia sich so gern im Gewächshaus aufhielt. Der Schall trug ohnehin nicht weit in der dünnen Mars-Atmosphäre, und das Habitat war so gut isoliert, daß praktisch kein Geräusch von der Außenwelt durchkam.

 Sie wußte nur zu gut, daß das wahrscheinlich die einzige Probe war, die sie zu nehmen vermochte. Und sie mußte noch viele Tests durchführen. Natürlich würde jeder Biologe auf der Erde eine Probe haben wollen. Sie beschloß, Ableger zu ziehen. Schließlich züchten wir hier auch irdisches Gemüse …

 Nach einiger Überlegung entschied sie sich für eine Variante der Standard-Treibhausnebelkammer. Auf der Erde dienten sie dazu, Ableger zur Ausbildung von Wurzeln anzuregen. Sie hoffte, hier würde es das Wachstum der Matte stimulieren. Wenn sie Licht, Wärme und Wasser mag, soll sie’s kriegen.

 Sie stellte die Kammer direkt neben der Außenwand des Gewächshauses auf, weil dort günstigere Lichtverhältnisse herrschten. Ein flaches Blech mit neutralisiertem Marsboden diente als Substrat. Sie befürchtete nämlich, die Peroxide würden selbst einheimischem Leben den Garaus machen. Im Anschluß daran installierte sie ein Sprinklersystem und mixte ein wäßriges Gebräu aus anorganischen Elementen, das auf die Ableger hinabregnen würde. Keine Ahnung,woraus sie Energie gewinnt – auf der Erde gibt es Organismen, die sich an Schwefel laben, und eine Art ernährt sich sogar von Mangan.

 Also serviere ich ihr einen Metall-Cocktail, aus dem sie sich dann die besten Stücke rauspicken soll. Sie dichtete die Kammer mit Isolierband hermetisch ab und pumpte über einen Wechsel von der Handschuhkasten-Zuleitung Mars-Luft hinein.

 »Gut, ich bin fertig.« Marcs Worte rissen sie aus den Gedanken.

 Julia wurde sich bewußt, daß sie völlig in der Arbeit aufgegangen war.

 »Ist es schon soweit? Was gibt’s zum Abendessen?«

 »Gewächshaus-Überraschung.« Er hielt einen Beutel mit Gemüse hoch. »Mir ist so gulaschig zumute heute abend.«

 »Mmmm. Ich räume hier nur noch auf, und dann komme ich nach.

 Ich versuche, die Matte unter optimalen Bedingungen zu kultivieren. Wäre doch ein bißchen dürftig, wenn wir nur konservierte Proben mitbringen.«

 »Sollte nicht allzu schwierig sein. Bewahre sie unter Sauerstoffabschluß in einem kalten und dunklen Behälter auf.«

 »Ja«, sagte sie abwesend. »Ich würde zu gern wissen, was die schwimmenden Entitäten dazu bewegt, sich aus der Matte herauszulösen. Ich habe aber keine Ahnung, wieso es sich bei ihnen überhaupt um bewegliche Lebensformen handelt.«

 »Genau. Wo sollten sie auch hin?«

 »Sie schwimmen – das deutet auf Wasser hin. Seen, Flüsse, Meere.

 Glaubst du, es gibt weiter unten in der Fumarole flüssiges Wasser?«

 Er zuckte die Achseln. »Warm genug wäre es jedenfalls dafür.«

 »Hilft mir auch nicht weiter. Ich habe während des Abstiegs etliche Proben genommen und festgestellt, daß die Konzentration der schwimmenden Entitäten in der Matte im oberen Abschnitt der Fumarole am höchsten ist.«

 »Wie ist das möglich?«

 »Ich habe eine verrückte Idee. Ich habe die Bedingungen in den Petrischalen variiert. Man gebe Wasser hinzu, und ein paar von ihnen kommen zum Vorschein. Man erwärme die Schale, und mehr kommen hervor. Doch wenn man noch Licht hinzufügt, strömen sie heraus. Wasser, Wärme, Licht … was folgern wir aus dieser Kombination?«

 »Aha … gute Zeiten auf der Oberfläche?«

 »Ja. Deine warmen und feuchten Perioden. Vielleicht sind die beweglichen Lebensformen Samen oder Kundschafter. Bei Ausgasungen werden Stücke von der Matte abgerissen und aus der Fumarole geblasen. Wenn die Bedingungen auf der Oberfläche sich verbessern, landen die Fetzen in einer Pfütze oder einem See. Die beweglichen Entitäten platzen heraus und bilden Kolonien.«

 »Genial. Das gefällt mir«, sagte Marc. Er ließ sich von ihrer Begeisterung anstecken.

 »Mein Problem sind aber die Zyklen. Was glaubst du, wie oft das schon passiert ist?«

 »Warme und feuchte Perioden? Die Bohrkerne im Ma’adim Vallis haben ein paar Millionen Jahre der Mars-Geschichte abgedeckt. Aus den Marken der Kraterwände geht hervor, daß es mindestens zwei große Seen im Gusev-Krater gegeben hat, die für lange Zeit existierten. Außerdem habe ich ein paar Schichten mit fossilen Mikroben gefunden, wie du dich erinnerst. Wenn ich also den Durchschnitt eines ungesicherten Grundwerts nehme, tritt vielleicht alle 400 Millionen Jahre eine langanhaltende Warmphase auf. Sie wird durch starken Vulkanismus eingeleitet. Dadurch entsteht nämlich das CO2, das den Planeten für eine Weile erwärmt.«

 »Vierhundert Millionen Jahre sind aber eine lange Zeit, um auf eine Gelegenheit zum Baden zu warten.«

 »In der Zwischenzeit gibt es noch diese Aufwallungen von Krustenwasser, die von weiß der Geier was ausgelöst werden. Von Vulkanen vielleicht. Das erhöht ihre Chancen.«

 »Das hört sich schon besser an.«

 »Ja, zumal die Ausgasungen mit den Mattenfragmenten wahrscheinlich in Intervallen von Monaten, höchstens Jahren stattfinden.

 Falls eine Überflutung auftritt, würde die Matte das sofort ausnutzen.«

 »Marc, du bist ein Genie. Ein Geologie-, Verzeihung, Aerologie-Lexikon auf zwei Beinen.«

 Summend ging er davon. Ein glücklicher Geologe.

 Die Sonne ging unter, und sie wußte, daß die Temperatur steil in den Minusbereich abstürzte. Die dünne Atmosphäre hatte zuwenig Masse, um die Temperaturschwankungen zu puffern. Ein Temperatursturz von zwanzig Grad binnen einer Minute war keine Seltenheit.

 Dann erblickte sie den Dünenbuggy, der sich langsam durch den Sand wühlte. Freudig winkte sie Viktor durch die milchige Wand des Gewächshauses zu. Bei Sonnenuntergang kehrten alle Ausflügler zum Habitat zurück. Das war eine weitere Sicherheitsmaßnahme.

 * * *

 Nachdem sie geduscht hatte, wurde sie von Viktor im Schlafzimmer erwartet. Sie schälte sich aus dem Stepp-Bademantel und fläzte sich in lasziver Nacktheit aufs Bett. Der gefütterte Bademantel verbarg ihre intimen Stellen vor Raouls und Marcs Blicken. Die Jungs waren eh auf Entzug, und da mußte sie sie nicht noch anheizen.

 Gleich am Anfang hatten sie und Viktor die Kabinen so aufgeteilt, daß die eine als Schlafzimmer und die andere als Büro diente. Wenn keiner von beiden Küchendienst hatte, trafen sie sich schon vor dem Abendessen, um sich gemeinsam zu entspannen.

 Unzählige Medienbeiträge hatten sich über die Spannungen in einer aus einem Ehepaar und zwei Singles bestehenden Besatzung ausgelassen. Garniert wurden diese Artikel mit Spekulationen darüber, wie zwei gesunde, potente Jungs nach zwei Jahren in einem engen Habitat sich wohl fühlten, wenn hinter der dünnen Trennwand ein Pärchen eine Nummer schob. Da waren Spannungen doch vorprogrammiert?

 Bisher hatte diese Annahme sich nicht bewahrheitet. Raoul und Marc ergingen sich gewiß in sexuellen Phantasien und masturbierten (sie hatte ein Pornovideo auf Raouls Computer gesehen), doch im Gemeinschaftsbereich des Habitats gaben sie sich locker und sachlich.

 Im Habitat war kein Platz für Mimosen. Die Situation war damit zu vergleichen, als ob vier Leute für zwei Jahre in einem kleinen Apartment gelebt hätten. Sie hatten unbewußt die japanische Art angewandt, Privatsphäre ohne Wände zu schaffen. Sie starrten sich nicht an und drangen nur dann in den privaten Bereich der anderen ein, wenn sie dazu aufgefordert wurden.

 Niemand hatte sich freilich Gedanken darüber gemacht, wie es im Hab zugehen würde, falls der Haussegen bei den Frischvermählten – so frisch war die Ehe nach über zwei Jahren, von denen sie die meiste Zeit im Weltall verbracht hatten, allerdings auch nicht mehr – einmal schiefhing. Vielleicht würden sie es auf dem halbjährigen Rückflug erfahren. Sie hätte dann noch Gelegenheit, sich darüber Gedanken zu machen; doch fürs erste …

 Viktor war schon in der Kabine, als sie hereinkam. Er summte vergnügt. Sie küßte ihn heiß und innig. »Ich hatte eine wundervolle Zeit im Labor. Und wie war dein Tag?«

 »Mein Nachmittag, meinst du wohl. Hast du schon das gemeinsame Mittagessen vergessen? Im neusten Bistro auf dem Mars? Das Airbus-Cafe?«

 »Ich nix vergessen, du altes russisches Bär.« Manchmal nahm sie ihn wegen seines starken russischen Akzents auf die Schippe. Allerdings hatte er sich bisher nicht darüber beklagt.

 Wohlgefällig schweifte ihr Blick durch den Raum. Es fehlten nur noch ein Fernsehgerät, eine Couch und ein paar Flaschen Bier, und man hätte das Gefühl gehabt, sich in einem dieser wabenförmig angeordneten japanischen Mikro-Apartments zu befinden. Es war ein richtig gutes Gefühl, wieder zu arbeiten.

 Viktor mußte ihre Befindlichkeit gespürt haben. »In Ordnung. Erzähl mir von der Mars-Matte. Was hat es damit auf sich?«

 »Ich habe ein paar Stücke abgetrennt und sie unter jedes Mikroskop gelegt, das ich habe. Es ist ein komplexer Biofilm aus Schichten verschiedenartiger Organismen – anaerobe einzellige Organismen, wie ich vermute.«

 »Hatten immerhin ein paar Milliarden Jahre Zeit, sich zu entwickeln.«

 »Das unterirdische Leben auf der Erde ist aber nicht so hoch entwickelt.«

 »Unterschiedliche Bedingungen.«

 »Äh … genau. Hier mußten die Anaeroben sich nicht gegen eine giftige Sauerstoffatmosphäre behaupten.«

 »Wie entwickelt ist diese Mars-Matte eigentlich? Oder würde die Bezeichnung Mars-Pilz es eher treffen?«, fragte er mit einem Augenzwinkern.

 »Überlaß die Terminologie bitte den Profis. Jedenfalls scheint die Matte auf einer höheren Entwicklungsstufe zu stehen als der durchschnittliche irdische Biofilm, aber vielleicht täuscht der Eindruck auch, weil die Matte einfach nur größer ist. Sie verfügt über ein Kanalsystem für den Flüssigkeitstransport, über das die inneren Zellen mit Nährstoffen versorgt und Abfallstoffe ausgeschieden werden.

 Wie ein Wasserwerk.«

 »Und wo ist die Pumpe?«

 »Es ist keine erforderlich.«

 »Wie soll das Wasser dann zirkulieren?«

 »Ich glaube, daß es sich vertikal bewegt, anstatt zu zirkulieren.«

 »Wie soll das Wasser denn ohne Pumpe ans obere Ende der Matte gelangen? Du sagtest doch, sie sei ein paar hundert Meter hoch.«

 »Wie bei einer Wassersäule wird das Wasser durch die an der Oberseite stattfindende Verdunstung angesaugt. Man könnte es auch mit einem Baum vergleichen, dessen Blätter das Wasser von den Wurzeln ansaugen.«

 »Dann ist die Matte quasi ein flacher Baum?«

 Sie schaute ihn mit gehobenen Augenbrauen an. »Das ist eine interessante Betrachtungsweise. Die Kanäle sind irgendwie verstärkt.

 Sie erinnern mich an Xylem-Röhren …« Sie verstummte, als sie seinen leicht gequälten Blick sah.

 »Bin Ingenieur.«

 »Na gut. Grundkurs Botanik. Ein Baum wird von vielen dünnen Röhren durchzogen – dem Xylem –, die Wasser zum Wipfel transportieren. Bei den Mammutbäumen sind das weit über hundert Meter. Die Xylem-Röhren sind tot, so daß das Wasser nicht hinaufgepumpt, sondern hinaufgesaugt wird – ein passiver Vorgang. Die Biologie bedient sich der Physik. Hier würde es auf die gleiche Art funktionieren, nur daß bei 0,38 Ge ein Mars-Baum geradezu in den Himmel wachsen würde.«

 »Und wie groß ist die Matte?«

 »Weiß nicht. Wir waren fast einen Kilometer tief, und die Strukturen wurden immer größer. Das Matten-Material zog sich bis auf ein paar Dutzend Meter zum Eingang der Fumarole hinauf. Sie muß sich also ein paar hundert Meter hinabziehen. Mindestens.«

 »Das ist ziemlich viel, selbst für den Mars.«

 »Nun, ich arbeite hier nur mit Schätzungen. Zumal ich nicht genau weiß, wie der Wassertransport funktioniert. Es gab zum Beispiel röhrenartige Strukturen mit vertikaler und horizontaler Ausrichtung, die an ein Kreislauf-System erinnerten. Vielleicht verliefen im Innern Wasserkanäle. Und …«

 Die Glocke rief zum Abendessen.

 Sie verstummte. Plötzlich war der Eifer verflogen. »Hab ich vielleicht einen Hunger.«

 Viktor lachte. »Pavlov hatte doch recht. Kaum bimmelt die Futterglocke, und schon bekommt man Hunger.«

 Sie sog den Duft ein. »Mmmm, es gibt Gulasch. Marc hat stundenlang Gemüse geerntet. Gehen wir.«

 Die Frage, wie sein Tag im ERV gewesen war, hatte sich für sie erledigt.

 Kapitel 22

 21. Januar 2018

 Die Mahlzeiten wurden nach einem Tag im ›Außendienst‹ regelrecht zelebriert. Marc hatte ein delikates Fleischgericht mit Gewächshauserzeugnissen kreiert, eine Variante seines Mars-Gulaschs, das inzwischen Berühmtheit erlangt hatte. Das Originalrezept war auf beiden Planeten ein großer Erfolg geworden. Millionen Menschen goutierten es regelmäßig und verlangten nach einem Nachschlag. Das Kochbuch ›Rezepte vom Mars‹, das die Besatzung daraufhin herausgegeben hatte, fand reißenden Absatz. Es war Teil des Mars-Fiebers, das die Erde seit dem Beginn der Mission gepackt hatte. Der Witz dabei war, daß die meisten Rezepte von den Müttern der Besatzungsmitglieder stammten und von den Ernährungswissenschaftlern der NASA leicht modifiziert worden waren.

 Die ersten zehn Minuten verstrichen, indem sie dem Koch mit vollem Mund Komplimente machten.

 »Hört mal«, sagte sie, um ›Butter bei die Fische‹ zu tun, »ich frage mich, wie wir die Entdeckung in der Fumarole am besten verkaufen.«

 »Sollen die Leute vom alten Axelrod sich doch drum kümmern«, sagte Marc.

 »Man muß es richtig anstellen, sonst werden noch mehr Märchen in Umlauf gebracht«, sagte Viktor.

 »Du meinst, noch schlimmere, als über dich schon kursieren?«

 fragte Raoul grinsend. »RUSSE MACHT DIAMANTMINE AUF.«

 »ALTEN ÄGYPTISCHEN TEMPEL GEFUNDEN! nicht zu vergessen«, ergänzte Marc.

 Raoul schüttelte ungläubig den Kopf. »Nachdem du und Julia diese fossilen Zellen ausgegraben hattet, wurden DINOSAURIERKNOCHEN IM MARSGESTEIN gefunden.«

 »Natürlich wurde sofort die ENTDECKUNG VON DINOSAURIERN AUF DEM MARS nachgeschoben«, sagte Viktor.

 »Das war die Sensationspresse«, sagte Marc. »Medien-Müll. Aber die Tokyo Times brachte unter der Schlagzeile SANDSKI AUF MARSHÄNGEN einen großen Artikel mit Bildern. Sie waren alle von der Aufnahme meines Sturzes abgeleitet! Man hatte die Aufnahmen digital nachbearbeitet, mir virtuelle Skier unter die Füße geschnallt und die Bilder veröffentlicht.«

 »Nicht zu vergessen die Frankfurter Allgemeine Zeitung, die einen METEOR-HAGEL! meldete, als wir ein winziges Leck hatten«, sagte Raoul.

 »Die Rundfunkstationen spielten das Geräusch tagelang ab«, erinnerte Julia sich, »und dann komponierte irgend jemand aus diesem Pfeifen einen Soundtrack für einen Popsong und zahlte Axelrod Tantiemen.«

 Viktor nickte. »Mit der Meldung MARSBEBEN hat er aber kein Geld verdient. Lag wohl daran, daß es gar kein Beben gegeben hat.«

 »Mit der Wahrheit nehmen sie es nicht so genau«, sagte Raoul.

 »Habt ihr schon DAS ERSTE MARS-BABY UNTERWEGS? vergessen?«

 Julia lachte. »Das war vor ABTREIBUNG SPALTET MARSEHEPAAR.«

 »Danach kam SCHEIDUNG AUF DEM MARS? DAS KONSORTIUM GIBT KEINEN KOMMENTAR«, sagte Viktor.

 »Jeder von uns hat sein Fett abgekriegt«, sagte Marc. »FLOTTER

 DREIER IM GUSEV-KRATER, titelte ein chinesisches Käseblatt.«

 Raoul schnitt eine Grimasse. »Es nimmt kein Ende. Letzte Woche sah mein Medien-Resümee so aus: KONSORTIUM AN AIRBUS:

 ›WIR WERDEN EUCH ABSCHIESSEN‹ und ATOMRAKETE STERILISIERT AIRBUS-BESATZUNG. Und das war, nachdem mein Text-Editor den meisten Müll schon eliminiert hatte.«

 »Wie will ein Programm Unsinn erkennen?«, fragte Julia.

 »Oder die Öffentlichkeit? Nachdem Marc Eis gefunden hatte, meldete eine vermeintlich respektable Show VERSCHÜTTETE ALTE KANÄLE ENTDECKT. Die Wissenschaft wird wie Knetmasse behandelt.«

 »Axelrod hat mir einmal gesagt, Zeitungsartikel seien der Waschzettel der Geschichtsbücher«, sagte Raoul. »Ich hoffe, das gilt nicht auch für uns.«

 »Unsere Welt leidet an Reizarmut«, konstatierte Viktor nüchtern.

 »Deshalb erfindet man Dinge hinzu.«

 Julia nickte beifällig. »Sie haben die üblichen Kriege und Skandale, Feierlichkeiten und Katastrophen. Aber was sollen sie tun? Vielleicht den Rekord beim Hundertmeter-Lauf um ein paar Hundertstel Sekunden überbieten, wofür sie ihre ganze Jugend dem Training opfern. Oder als Hundertster einen hohen Berg besteigen – muß gar nicht mal der Everest sein, denn dessen Gipfel ist heute längst eine Müllkippe. Die meisten Einwohner der Industrieländer hocken heute zuhause und lassen das 21. Jahrhunderte auf dem Bildschirm an sich vorbeiziehen.«

 »Wir nicht«, sagte Marc leise.

 »Gott sei Dank!«, sagte Julia. »Vielleicht hat durch den langen Aufenthalt hier mein Blick sich geschärft, aber die meisten Lebensläufe sind doch so trivial.«

 »Hier nicht«, sagte Raoul. »Hier ist das Leben ein einziger Kampf.«

 »Und wir kämpfen darum, es hinter uns zu lassen«, sagte Viktor.

 Für eine Weile aßen sie schweigend, wobei Julia noch immer in Gedanken versunken war. Dann legte Marc Mozart auf, der als Erkennungsmelodie für den Nachtisch galt. Es gab Erdbeertörtchen, ihr Lieblings-Dessert. Nachdem das Gehirn die Kontrolle über den Magen zurückerlangt hatte, schaute sie zu Raoul hinüber. An seinem abgespannten und ernsten Gesicht erkannte sie, daß er einen langen Tag hinter sich hatte und in Gedanken woanders war. Gerade weil es ein so heikles Thema war, hatte niemand die Reparaturarbeiten erwähnt.

 »Wir sollten uns mal die neusten Nachrichten von der Erde ansehen«, sagte Raoul, als sie kurz davorstanden, die Tafel aufzuheben.

 »Verschon mich damit«, sagte Viktor. »Du guckst, und ich lege mich hin.«

 »Nein, ich habe die Nachrichten aufgenommen. Sie sind wichtig.«

 Sie versammelten sich um den großen Bildschirm. Julia und Marc hatten die obligatorische Story des ersten ›gesellschaftlichen Anrufs‹ vom Mars samt Bildmaterial verfaßt. Der erste Teil des Überrang-Videos war eine gestraffte, redigierte und grafisch optimierte Version.

 Raoul wollte es im Schnelldurchlauf abhandeln, doch die anderen wollten sehen, wie sie auf dem Video rauskamen – natürlich nicht schlecht, wobei der Schwerpunkt eher auf den strahlenden Gesichtern als auf den dampfenden Pingos lag.

 Dann erschien ein besorgter Axelrod. Das Marine-Jacket war etwas zerknittert, und er schaute betrübt.

 »Ihr habt eine Top-Reportage über das Treffen mit Airbus gebracht. Aber wir brauchen noch eine Prognose bezüglich ihrer Pläne. Werden sie es schaffen, die Erkundung in ein paar Monaten abzuschließen? Ich meine, wie lang wird es dauern, bis sie das ganze Eis geschmolzen und in die Tanks gepumpt haben? Raoul und Viktor, unsre Ingenieure müssen wissen, wie ihr die Airbus-Kapazitäten einschätzt.«

 »Können vor Lachen«, sagte Viktor zum Bildschirm, ohne daß der jedoch geantwortet hätte. »Wir haben weder Pumpen noch Schläuche und auch keine Grubenausrüstung gesehen.«

 »Sag ihm, er soll seine Schlapphüte darauf ansetzen«, warf Marc ein.

 »… und achtet darauf, wie sie sich einrichten. Ich meine, stellen sie eins von diesen aufblasbaren Habitaten auf, von denen wir gehört haben?« Axelrod blendete auf dem Bildschirm Fotos von Versuchen mit aufblasbaren Habitaten ein, von denen eins sogar in den Orbit geschickt worden war.

 »Keine zehn Pferde werden mich in so ein Ding bringen«, sagte Raoul. »Kein Strahlungsschutz.« Er hatte schon am ersten Tag nach der Landung darauf bestanden, das Dach des Habitats mit Sandsäcken zu belegen. Um die Schutzwirkung zu erhöhen, hingen auch Säcke von der Traufe herunter. Viktor hatte das Julia damit erklärt, daß Raoul noch ein paar Kinder haben wollte.

 »… und auf ihre Vorräte. Ich und meine Leute, wir fragen uns nämlich, ob Airbus euch vielleicht im Endspurt packen will. Sie starten einen oder zwei Monate nach euch und überholen euch auf dem letzten Stück. Mit ausreichend Wasser, sagen meine Ingenieure, würden sie es vielleicht schaffen.«

 »Unmöglich«, sagte Raoul. »Sie haben vielleicht das Tankvolumen, aber sie werden es nie schaffen, das Eis in der erforderlichen Zeit abzubauen. Das ist eine mühsame Arbeit.«

 »… deshalb sind wir auch darauf angewiesen, daß ihr uns alles sagt, was ihr wißt. Stattet ihnen einen Besuch ab und schnüffelt ein wenig rum. Ladet sie ins Hab ein und serviert ihnen ein üppiges Essen mit allem Drum und Dran. Gebt ihnen vielleicht noch den Rest von eurem Sprit, um ihnen die Zunge zu lockern. Ich würde sagen, ladet sie einzeln ein, damit Chen sie nicht die ganze Zeit im Auge hat.« Axelrod lächelte verschmitzt. »Wir bringen also die Story raus, daß wir die Nachzügler begrüßen und so. Aber ich rieche den Braten.«

 »Er liegt falsch«, sagte Raoul.

 »Stimmt«, sagte Viktor. »Es wird ihnen auf keinen Fall gelingen, alle Vertragsbestimmungen zu erfüllen und noch dazu die Wasser-Reaktionsmasse zu erzeugen. Nicht in ein paar Monaten.«

 Doch Axelrod war längst noch nicht fertig. Auf dem Bildschirm wurden die ›Jahresringe‹-Grafiken eingeblendet, welche die von der Himmelsmechanik geöffneten Startfenster auswiesen. In der Mitte war die minimalenergetische Zone grafisch dargestellt. Das Fenster war zwar breit, hatte aber einen steilen Gradienten. Vom minimalenergetischen Bereich ging eine Kurve mit hoher Steigung aus, über der die Energiekosten förmlich explodierten.

 Ein Blick auf die Grafik, und man wußte Bescheid: Das Zeitfenster für den Abflug vom Mars erstreckte sich von Ende Januar bis Ende März, wie aus den Daten hervorging, die in die Statuszeile eingeblendet wurden. Dieser Zeitraum umfaßte alle Orbits, für die der Energieaufwand für den Flug zur Erde das absolute Minimum darstellte. Auf der linken Achse waren die Ankunftszeiten auf der Erde angegeben.

 »Ich weiß natürlich, daß Ihnen das alles bekannt ist, Viktor, aber ich will mich nur vergewissern, daß ich es auch verstanden habe …«

 Die Definition einer Trajektorie war prinzipiell einfach. Man wähle ein START-DATUM und ziehe eine gerade Linie zum minimalenergetischen Punkt. Es gab eine Reihe von Ankunftsterminen auf der Erde, die jeweils von der Länge der Ellipse abhingen, für die Viktor sich entschied. Legte man eine horizontale Linie zur rechten Ordinate, wußten die Lieben zuhause, wann man wieder am irdischen Himmel erscheinen würde.

 »… wenn ich das richtig sehe, könntet ihr sofort starten und wärt verdammt nah am Minimum. Die Kontur am 22. Januar – das wäre in ein paar Tagen – ist geringfügig höher als das absolute Minimum.

 Wenn ich mich nicht irre, beträgt die Fluchtgeschwindigkeit acht Kilometer pro Sekunde. Im Vergleich zu … äh … 6,1 Kilometern pro Sekunde, wenn man den Termin am 14. März abwarten wollte. Ich weiß natürlich, daß das ein beträchtlicher Unterschied ist. Meine Leute sagen mir, während wir hier quasseln, würde der Brennstoffverbrauch um etwa fünfundsiebzig Prozent ansteigen. Keine Kleinigkeit.«

 »Der Energieverbrauch verhält sich wie das Quadrat der Geschwindigkeit. Jede Wette, daß es keine Kleinigkeit ist«, sagte Viktor.

 »Unmöglich«, sagte Raoul trocken.

 Julia rief sich in Erinnerung, daß Axelrod in einer Unternehmenskultur agierte, wo man mit einem Lächeln und selbstsicherem Auftreten viel zu erreichen vermochte. Ein Wissenschaftler war er freilich nicht. Sie hatte vielmehr den Eindruck, daß er es allen Ernstes für möglich hielt, die Natur dadurch zu einer Verhaltensänderung zu bewegen, indem man nur den richtigen kommunikativen Ansatz wählte. Er schaute erst versonnen, dann ernst und schließlich respektvoll – die gleiche Metamorphose, die sie schon von ihrem ersten Gespräch unter vier Augen her kannte. Aber sie hegte keinen Zweifel daran, daß diese Gefühle echt waren. Sie hatte ihn nun schon seit Jahren gründlich studiert – das war der Notwendigkeit entsprungen, die wirkliche Bedeutung seiner Aussagen zu ermessen, wenn Rückfragen nicht möglich waren.

 Nun strahlte er wieder Zuversicht aus. »Doch irgendwann zwischen dem heutigen Tag und dem 14. März gibt es eine Startmöglichkeit. Ich überlasse es euch, den günstigsten Zeitpunkt zu ermitteln.« Er verschränkte die Arme und neigte sich zur Kamera hin.

 »Doch sobald die Gelegenheit für einen Start sich bietet, ergreift sie.

 Gebt Airbus Saures, falls sie ein Überraschungsmanöver planen.

 Teufel, ihr werdet auf jeden Fall früher zuhause sein!«

 »Dann hat er sich also mit der Himmelsmechanik vertraut gemacht«, sagte Raoul und schaltete auf Standbild, worauf Axelrods zuversichtliches Lächeln gefror.

 »Aber nicht sehr gut«, sagte Viktor. »Diese Diagonalen, die die gesamte Flugdauer abbilden, müßten selbst Axelrod zeigen, daß wir länger unterwegs sind, wenn wir früher starten.«

 Marc lachte in sich hinein. »Vielleicht hat er geglaubt, wir würden es nicht merken.«

 »Nein, das bezweifle ich«, sagte Julia. »So ein tiefschürfender Denker ist er nun auch wieder nicht.«

 »Du hast’s erfaßt«, sagte Marc.

 »Er wird von Ängsten geplagt«, diagnostizierte Julia.

 »Immerhin geht’s für ihn um dreißig Milliarden Dollar«, sagte Viktor.

 »Dann glaubt er wohl, je eher wir starten, desto früher wären wir auch zurück«, sagte Raoul. »Leider hat er nicht bedacht, daß die früheren Starttermine alle oberhalb der 200 TAGE-Diagonale liegen.«

 »Wir starten früher, brauchen länger und kommen kaum etwas früher an«, sagte Viktor.

 »Wie hoch ist denn die Wiedereintrittsgeschwindigkeit?«, fragte Raoul. »Das ist aus dieser ›Jahresringe‹-Grafik nämlich nicht ersichtlich.«

 »Muß nachschau’n«, sagte Viktor. »Auf allen Flugbahnen würden wir mit niedriger Geschwindigkeit reinkommen. Der Unterschied zwischen allen Bahnen beträgt vielleicht einen Kilometer pro Sekunde.«

 »Wie sieht’s mit der Raumschiffshülle aus?«, fragte Raoul eindringlich.

 Viktor schüttelte nachdenklich den Kopf. »Sie wird’s aushalten.

 Wir werden die Delta Vau locker aufzehren. Es ist fast so, als ob wir vom Mond zurückkämen.«

 »Na gut«, sagte Raoul mit Nachdruck. »Dann machen wir es eben so, wie Axelrod es haben will.«

 »Nicht so schnell«, sagte Viktor. »Wir brauchen einen Spielraum – eine Brennstoffreserve von vielleicht zwanzig Prozent.«

 »Das ist aber eine Menge«, sagte Raoul.

 »Für ein Schiff, das seit Jahren auf dem Mars rumsteht, ist es ziemlich wenig«, erwiderte Viktor barsch.

 Raoul schaute die anderen an. »Wir könnten die Nutzlast verringern.«

 »Wenig Spielraum«, sagte Marc. »Sie besteht eh fast nur aus Lebensmitteln und Wasser.«

 »Das Handgepäck macht vielleicht einen Unterschied von einem Prozent aus«, sagte Raoul.

 »Wäre möglich«, sagte Viktor.

 Julia sah, wie Viktor sich im Geiste zurücklehnte, die Unterhaltung an sich vorüberziehen ließ und abwartete, was dabei herauskam. Allerdings war nicht einmal sie in der Lage, seinen Gesichtsausdruck jederzeit zu deuten. Vielleicht machte gerade das einen guten Kommandanten aus. »Ich habe kaum etwas, das ich entbehren könnte.«

 »Marcs Proben machen den größten Teil der Masse aus«, sagte Raoul, wobei er es geflissentlich vermied, Marc anzusehen.

 »He, die Bestimmungen des Mars-Vertrags verlangen das«, sagte Marc.

 »Aber nicht so viel«, erwiderte Raoul.

 »Aber auch nicht viel weniger.« Marc stand auf. »Ich werde mich auf keinen Kompromiß einlassen …«

 »Hat keinen Sinn, sich zu streiten«, sagte Viktor ruhig. »Ich lege einen Spielraum fest. Marc, ich muß die genaue Masse wissen, die du mitnehmen willst.«

 Marc sträubte sich. »Du denkst dabei nicht an …«

 »Richtig, ich denke nicht. Ich rechne. Ich brauche von jedem die Gesamtmasse.«

 »Du kalkulierst mit einem so geringen Spielraum?«, fragte Julia verwundert.

 »Es ist noch nichts entschieden.«

 »Fehlte nur noch, daß wir um Raouls Kaffeepott feilschen«, sagte sie bemüht heiter.

 Der Versuch scheiterte kläglich. Raouls Gesicht umwölkte sich.

 »War nur ein Scherz«, sagte Julia. »Einen Aspekt haben wir noch gar nicht behandelt: ich muß mich intensiv mit dem Fumarolen-Leben beschäftigen. Ich brauche mindestens noch einen Monat, um …«

 »Auf dem Rückflug wirst du reichlich Zeit dafür haben«, sagte Raoul.

 »Davon habe ich aber nichts – jedenfalls nicht, wenn ich mich an die Bio-Bestimmungen halten soll. Ich müßte mit dem kleinen Handschuhkasten an Bord des Schiffs arbeiten, und es ist dort viel zu eng, um die Experimente richtig durchzuführen …«

 »Die Wissenschaft ist im Moment zweitrangig«, sagte Raoul. »Das hat Zeit, bis wir wieder auf der Erde sind.«

 »Die Proben werden eingehen! Ich weiß nicht einmal, ob sie die Nacht überleben werden …«

 »Falls sie es nicht überleben, hätte die Sache sich eh erledigt«, sagte Raoul.

 Sie holte tief Luft. »Von wegen. Dann werde ich eben noch einmal runtergehen und mehr …«

 »Keine Exkursionen mehr«, sagte Viktor. »Raoul hat recht. Die Wissenschaft ist abgehakt.«

 »Es ist noch zu früh, um das zu sagen! Ich …«

 »Die Sache ist gelaufen«, sagte Viktor ruhig und drehte sich zu ihr um. »Es geht nun darum, so schnell wie möglich zurückzukehren.«

 »Wenn wir die großen Fragen unbeantwortet lassen …«

 »Airbus soll sie beantworten«, sagte Viktor. »Sie haben Zeit.«

 »Aber … aber …« Sie wußte nicht, wie sie ihn packen sollte. »Hören wir uns erstmal den Rest von Axelrods Nachricht an.«

 Das war ein ziemlich durchsichtiges Manöver; doch wußten sie nicht, daß sie eigens bei Axelrod nachgefragt hatte, wann sie ihre Entdeckung verkünden sollte, die sie an die Aufzeichnung des Airbus-Empfangs angehängt hatte.

 Axelrod reagierte prompt. »O ja, Julia«, sagte er nach den üblichen Begrüßungsfloskeln. »Ich werde die Live-Story nicht vorab veröffentlichen. Sicher, es ist eine Riesen-Story – aber die Anwälte sitzen mir im Genick. Die Leute vom Planetaren Protokoll werden in die Luft gehen, wenn wir die Geschichte veröffentlichen. Ich werde es tun, nachdem ihr gestartet seid. Dann wird euch nichts mehr aufhalten – und ich glaube, das ist in diesem Fall das Wichtigste. Irgend jemand – Teufel, vielleicht sogar die Bundesbehörden – wird mir eine einstweilige Verfügung reinwürgen und versuchen, euch an der Rückkehr zu hindern. Das ist mein voller Ernst. Ihr habt ja keine Ahnung, was das hier unten für ein Zirkus ist.«

 »O nein«, sagte sie schwach.

 »… und Raoul, ich möchte eine Meldung über den Fortschritt der Reparaturarbeiten – und zwar sofort. Ehe Sie für heute den Hammer fallen lassen. Ich weiß, daß ihr alle hart gearbeitet habt und müde seid. Aber wir müssen hier Bescheid wissen, um eine Planungsgrundlage zu haben.« Er legte eine Pause ein und sagte mit strahlendem Gesicht: »Um die Siegesfeier zu planen, sobald wir das Startdatum kennen.«

 Sie saßen schweigend da, während der Bildschirm grau wurde und nur noch rieselte.

 Julia kochte vor Wut. »Zum Teufel mit ihm. Das ist die größte Story …«

 »Er ist besser über die Lage auf der Erde informiert als wir«, sagte Raoul.

 »Er ist der Boss«, sagte Viktor.

 »Alles hat er nun auch wieder nicht unter Kontrolle«, sagte sie.

 »Wenn ich wollte, könnte ich die Geschichte jederzeit lancieren.«

 Raoul traten die Augen aus den Höhlen. »Was?«

 »Ich rufe mal wieder meine Eltern an und verplappere mich dummerweise. Sie würden schon die richtigen Schlüsse daraus ziehen.«

 »Das würdest du nicht tun«, sagte Raoul.

 »Doch, würde ich.« Sie legte mehr Zuversicht in die Stimme, als sie eigentlich verspürte. »Nicht einmal Axelrod wäre imstande, eine so große Neuigkeit unter Verschluß zu halten! Er würde sich bis auf die Knochen blamieren, wenn wir erklären, weshalb wir mittendrin abgebrochen haben.«

 »Er ist der Boss«, wiederholte Viktor sein Credo.

 »Wenn er dir sagen würde, du solltest deine Edelsteine wegwerfen, würdest du es tun?«, fragte sie scharf.

 Viktor schien das als Affront aufzufassen. »Sie gehören zum Handgepäck.«

 »Ich würde sagen, wir sollten alle Karten auf den Tisch legen«, sagte sie mit einer Stimme, von der sie hoffte, daß sie Ruhe ausstrahlte.

 »He, nur die Ruhe«, sagte Marc.

 »Ich bin müde«, pflichtete Raoul ihm bei. »Muß eh noch meinen Bericht an die Erde absetzen.«

 Sie suchte nach einer Möglichkeit, die Situation zu entschärfen. Es wäre nicht gut, wenn ungelöste Probleme sie um den Schlaf brachten. »Wie läuft’s denn?«

 »Ziemlich gut.« Raoul lächelte. »Ich erneuere alle Dichtungen, an die ich herankomme.«

 »Und was ist mit den anderen?«, fragte Marc.

 »Am liebsten würde ich alle ersetzen. Sie sind schon seit Jahren dem verdammten Peroxidstaub ausgesetzt. Ich habe keine Ahnung, ob sie Mikroporen-Schäden aufweisen – dazu müßte ich jeden Quadratmillimeter unter dem Mikroskop untersuchen. Durch die Temperaturschwankungen kommt es zu Materialermüdung und Rißbildung. Peroxide dringen ein und zerfressen das Material – ein Alptraum.«

 Für Raoul war das eine lange Rede, zumal zu dieser späten Stunde. »Sie müssen nur einmal funktionieren«, sagte Julia.

 »Richtig. Einmal standhalten. Mehr verlange ich auch gar nicht.«

 Raoul lächelte matt.

 »Wenn ich den Startbefehl gebe, starten wir«, sagte Viktor. »In Ordnung?«

 Daran gab es nichts zu deuteln. Er war der Kommandant. Trotzdem kochte Julia vor Wut.

 Kapitel 23

 22. Januar 2018

 Der nächste Arbeitstag war ebenfalls lang und anstrengend. Raoul und Viktor erneuerten jede nur mögliche Dichtung, überprüften jedes Ventil, kontrollierten die elektrischen Schnittstellen und prüften auch alle anderen Systeme gründlich durch.

 Julia und Marc mußten sich wieder als ›Hilfsarbeiter‹ betätigen.

 Nur daß Marc geradezu begierig schien, ihr einen Teil der Arbeit abzunehmen. Das versetzte Julia in die Lage, ein paar Stunden im Gewächshaus zu verbringen. Sie fragte Marc jedoch nicht nach dem Grund für seine Hilfsbereitschaft; allerdings vermutete sie, daß seine Sorge wegen des ERV das Interesse an der Fumarolen-Matte überwog. Vielleicht wollte er sich auch nur nützlich machen und dem zunehmenden Desinteresse entgegenwirken, das die anderen an seiner Arbeit zeigten.

 Doch all diese Gedanken fielen von ihr ab, sobald sie das Gewächshaus betrat.

 Die Mattenproben wuchsen tatsächlich. Die Stücke waren größer geworden und zusammengewachsen, bis sie fast die gesamte verfügbare Fläche bedeckten. Wo immer sie sich berührten, wuchsen sie nahtlos zusammen: ein erstaunlicher Vorgang, der gleichzeitig ein Indiz für ihre Komplexität war. Individuelle Bakterienkulturen wahrten nämlich Abstand zueinander, wogegen kultiviertes Gewebe von höheren Pflanzen und Tieren zusammenwuchs. In manchen Fällen ergaben sich sogar Hinweise auf komplexere Strukturen.

 Ihr stand nun genügend Material zur Verfügung, um kompliziertere biochemische Untersuchungen durchzuführen. Vorsichtig schnitt sie ein Stück von der Matte ab und harrte irgendeiner Reaktion. Doch nichts geschah.

 Sie fror Teile der Matte ein und schabte Fragmente ab, die sie dann biologisch anfärbte und unter dem Mikroskop untersuchte. Die Farben zeigten, daß die Grundbausteine des Lebens – Proteine, Lipide, Kohlenhydrate und Nukleinsäuren – mit denen des irdischen Lebens identisch waren oder zumindest eine solche Ähnlichkeit mit ihnen aufwiesen, daß sie auf die gleichen einfachen chemischen Tests ansprachen.

 »In Ordnung!«

 Allein das war schon ein großer Schritt. Obwohl die Biologen darauf gewettet hatten, Mars-Leben würde auf Kohlenstoffbasis existieren, hatten sie nicht mit letzter Sicherheit zu sagen vermocht, was man finden würde. Andere Wissenschaftler hatten spekuliert, Leben auf dem Mars sei siliziumgestützt oder es handele sich vielleicht sogar um eine Art von selbstorganisierendem mineralischem Leben.

 Doch die bisherigen Ergebnisse waren nicht annähernd so spektakulär gewesen.

 Eine sorgfältige Durchführung der Tests erforderte einen entsprechenden Zeitaufwand. Sie wollte gerade Feierabend machen, als sie den Dünenbuggy mit den Jungs vorbeiholpern sah.

 * * *

 Der nächste Tag war langweilig und aufregend zugleich: er wurde von sorgfältiger, bedächtiger Arbeit ausgefüllt, für die sie mit dem Anblick des schnell wachsenden und immer komplexer werdenden Biofilms belohnt wurde. In den Pausen sah sie durch die Kunststoffwände der Nebelkammer. Ich bin in einem Alien-Zoo, sagte sie sich.

 Doch verspürte sie bei dem Gedanken keine Furcht, nur ein Gefühl des Wunders.

 Sie war bereit für den nächsten Schritt: Herauszufinden, wie groß die genetische Übereinstimmung mit irdischem Leben war.

 Sie arbeitete mit den Standard-Labortechniken und extrahierte etwas aus den Mikroben, das nach einer DNA aussah. Wie groß war nun die Ähnlichkeit zur irdischen DNA?

 Die DNA besteht aus Aminosäuren, die Zelleiweiß bilden – sowohl für die strukturellen Komponenten der Zelle als auch für die Enzyme, die für das Funktionieren der Zelle verantwortlich sind.

 Falls die Mars-DNA den gleichen Code wie die irdische DNA hatte, wäre das der Beweis für einen gemeinsamen Ursprung des Lebens.

 Biotechnik mit dem Teststäbchen.

 Sie traf Vorbereitungen für ein paar Vergleichstests, wobei sie sich der DNA irdischer Mikroben bediente, die sie mitgebracht hatte. Im Grunde mußte man nur die DNA-Doppelhelix durch Wärmezufuhr entwirren und die Suppe aus einzelnen Strängen mit einzelnen Strängen einer fremden DNA vermischen. Das abgekühlte Gemisch bestand dann aus Strängen, die eine solche Ähnlichkeit aufwiesen, daß eine Paarbildung möglich war.

 Noch vor zehn Jahren hätte sie eine Reihe langwieriger Laborversuche durchführen müssen. Trotz der Routine, die sie in der Schule erworben hatte, würde sie im Gewächshaus unter schwierigen Bedingungen arbeiten.

 Zum Glück hatten die Entwicklung einer neuen chipgestützten Technik und die komplementäre Theorie es ihr ermöglicht, eine Bibliothek zum Mars mitzunehmen, die, wie sie hoffte, eine repräsentative Auswahl von Genen irdischer Organismen enthielt. Besagte Bibliothek enthielt hauptsächlich Gene von Mikroben, wobei der Schwerpunkt auf primitiven Anaeroben, den Archaebakterien, lag.

 Craig Venter, ein Biotech-Unternehmer vom Format eines Axelrod, hatte ein paar der kleinsten irdischen Mikroben sequenziert und bei ungefähr 300 Genen eine Übereinstimmung festgestellt. Er behauptete, dies sei das für Leben erforderliche Minimal-Genom.

 Diese These war zwar nicht unumstritten, doch immerhin so plausibel, daß Julias Gen-Bibliothek auch Venters Auswahl enthielt.

 Die neue Technik glich im Prinzip den simplen Schwangerschafts-Tests für den Hausgebrauch und den Glukose-Teststäbchen. Die unverwechselbaren Sequenzen der Mikroben-Gene wurden auf Glasplättchen aufgebracht, die ihrerseits rechteckig angeordnet waren.

 Anschließend wurde jeder Träger mit einer fluoreszenten Markierung versehen.

 Falls die Mars-Matten-DNA eine ähnliche Sequenz erkannte und eine Verbindung mit ihr einging, würde der Farbstoff fluoreszieren, worauf ein kleiner ladungsgekoppelter Detektor die Ergebnisse an Julias Computer übermittelte. Die ›Treffer‹ aus ähnlichen Sequenzen würden auf den konfigurierten Glasplättchen aufleuchten – vergleichbar mit ›Schiffeversenken‹. Die Anzahl der Treffer entsprach der Anzahl der Gene, welche die Mars-Matte mit irdischen Mikroben gemeinsam hatte.

 Als sie an jenem Nachmittag den ersten Test durchführte – unter Verwendung von Venters 300 ›essentiellen‹ Genen –, erzielte sie 79 Treffer.

 79 … welche Bewandtnis hatte es mit dieser Zahl?

 Die Antwort war nicht eindeutig. Immerhin war die Anzahl der Paarbildung ein Indiz dafür, daß Leben auf beiden Planeten dasselbe Vier-Buchstaben-Alphabet benutzte und wahrscheinlich auch denselben Code.

 Sie hätte sich zu gern mit Chen beraten oder ihrem alten Freund Joe Miller in Texas oder ihrem Vater. Im Alleingang eine Entdeckung dieser Größenordnung bearbeiten zu wollen, war verrückt.

 Möglicherweise übersah sie etwas Wichtiges – bestimmt würde sie etwas übersehen.

 Als die Beleuchtung sich automatisch einschaltete, schreckte sie auf. Die Dämmerung hatte schon eingesetzt, und sie würde im Temperatursturz zum Habitat zurückeilen müssen.

 Der Rest mußte warten.

 Während sie den Anzug anlegte, fühlte sie sich wie Viktor Frankenstein, der in der Abgeschiedenheit seines zugigen alten Schlosses irre Experimente anstellte. Doch hatte selbst Frankenstein noch Igor, mit dem er Gespräche führen konnte.

 * * *

 Als sie am Ende des Tages aus der Dusche kam, war Viktor im Gemeinschaftsbereich und hielt Zwiesprache mit dem Großbildschirm.

 Sie hielt inne. Der Monitor zeigte rötliche Hügel, an denen die ersten, schräg einfallenden Sonnenstrahlen sich brachen. Im Vordergrund stand Lee Chen in einem himmelblauen Raumanzug.

 »… haben interessante Auswüchse am östlichen Abhang gefunden. Wir sind weiter gegangen als ihr … eure Spuren waren noch zu sehen. Unser Ziel ist es, eine breitere Palette von Proben zu sammeln und auf euren bisherigen Erkenntnissen aufzubauen.« Chen ging langsam nach links und trat aus dem Blickfeld. Die Kamera folgte ihm. Julia sah den Schatten ihres Rovers.

 »Sie benutzen unseren Übertragungssatelliten«, flüsterte Viktor ihr zu.

 »Eine Abmachung mit Axelrod?«

 »Oder mit der NASA. Ich weiß nicht, ob und an wen Axelrod die Rechte abgetreten hat.«

 »… Gerda und ich werden in Kürze Bodenproben in einem Terrain nehmen, das dem gleicht, wo Marc und Julia Proben genommen haben. Ich beabsichtige, unabhängig von Ihnen die stratigraphische Dichte und die Datierung verschiedener Gesteinsformationen zu verifizieren.«

 »Gute Idee«, sagte Julia und beugte sich in den Erfassungsbereich der Kamera. »Wir hatten uns schon gefragt, wieso wir euch nicht erreicht haben.«

 Chen nickte. »Ein Übertragungsproblem. Ich hoffe, es ist nun gelöst.«

 »Ihr drei seid für drei Tage draußen gewesen?«, fragte sie.

 »Ja. Wir haben die Ausrüstung getestet. Weil wir uns über Satellit verständigen, arbeiten wir mit anderen Frequenzen als Sie.«

 »Friert ihr euch wenigstens einen ab?« fragte Viktor sarkastisch.

 »Wir gewöhnen uns dran. Die Temperaturschwankungen sind enorm. Im Schatten ist es immer kalt. Wenigstens kühlt die dünne Atmosphäre nicht so schnell aus wie der Boden.

 Ich friere immer an den Füßen. Wie schützen Sie sich denn vor der Kälte?«

 »Haben eine Heizung im Rover installiert«, sagte Viktor. »Und ihr solltet nun auch in euren Rover gehen. Ich würde von einer Betrachtung des Nachthimmels abraten.«

 »Ein sehr guter Rat. Wir haben ihn letzte Nacht leider mißachtet; Claudine hat sich vielleicht Erfrierungen an einem Zeh zugezogen.«

 »Autsch!« Viktor zuckte zusammen. »Ist mir in der ersten Woche auch passiert.«

 »Aber ich rufe noch aus einem anderen Grund an«, sagte Chen.

 »Wir werden morgen zum Schiff zurückkehren. Kommen Sie doch zum Mittagessen vorbei.«

 »Danke. Wir werden kommen.« Viktor schaute über die Schulter.

 »Ich sehe schon, daß nicht alle in der Lage sein werden, der Einladung zu folgen. Die Vorbereitungen für den Start …«

 »Julia und ich werden auf jeden Fall kommen«, sagte Viktor. »Sollen wir etwas mitbringen?«

 »Keine Sorge, wir haben genug zu essen.«

 Sie tauschten noch ein paar Höflichkeiten aus, und dann brach Chen die Verbindung ab. »Was wollte er überhaupt?«, fragte Julia.

 »Vielleicht fühlen sie sich einsam.«

 »Oder sie wollen herausfinden, wie wir mit den Arbeiten am ERV vorankommen.«

 Viktor grinste. »Auf der Erde werden Wetten in Höhe von mehreren Milliarden Dollar aufs ERV abgeschlossen, habe ich in den Nachrichten gehört.«

 »Du meinst, an Axelrod vorbei?«

 »Logisch. Ich wünschte, ich könnte selbst eine Wette plazieren.«

 Sie erhaschte einen Blick auf seine schelmisch zuckenden Mundwinkel. »Du hast’s schon versucht, nicht wahr?«

 »Wollte mein Bankguthaben an meine Mutter transferieren, damit sie die Wette für mich abschließt. Aber das sei nicht erlaubt, hieß es.«

 »Axelrod?«

 »Ich nehm’s an. Er will nicht, daß die Besatzung Wetten auf ihr eigenes Schicksal abschließt.«

 »Würde aber für gute Publizität sorgen, wenn wir auf uns selbst wetten würden.«

 »Trotzdem wundert es mich nicht. Schließlich kann er es nicht als Nachricht verkaufen.«

 Sie küßte ihn flüchtig, als sie hörte, wie Marc und Raoul polternd in die Luftschleuse einstiegen. »Wenn wir erst einmal zurück sind, wirst du diesen Zynismus schon ablegen.«

 »Das ist ein genetisches Merkmal der Russen.« Er ging in die Küche, um das Abendessen zuzubereiten.

 »Ich komme gleich, um dir zur Hand zu gehen, alter Brummbär«, rief sie ihm nach.

 Doch vorher sichtete sie die private Post, die sich in den letzten Tagen angesammelt hatte. Zuerst kam eine lange Nachricht von Mums und Dad. Ihre Eltern saßen auf der Wohnzimmercouch. Sie lächelten zwar, wirkten aber seltsam steif. Während sie die obligatorischen Begrüßungsformeln zur Kenntnis nahm, fühlte sie sich schuldig wegen der Drohung, die Bombe vom Fumarolen-Leben von ihnen zünden zu lassen. Familienangehörige als Sprachrohr zu benutzen, war geschmacklos, selbst wenn es vielleicht notwendig war. Sie hoffte, daß es nie dazu kommen würde.

 Plötzlich wurde sie aus ihren Überlegungen gerissen und setzte sich kerzengerade hin. »… anscheinend ist es ziemlich ernst«, sagte ihr Vater in seiner nüchternen Art.

 Sie schaltete auf Rücklauf. Was hatte sie im Tagtraum verpaßt?

 »Wir wollten, daß du es von uns erfährst und nicht über die Medien, falls die Wind davon bekommen. Das verdammte Virus hat nochmal zugeschlagen, und diesmal ist es anscheinend ziemlich ernst. Es hat sich in der Leber eingenistet und Krebs verursacht. In dieser Hinsicht ist die Erkrankung mit Hepatitis 4 zu vergleichen, nur daß sie viel schneller abläuft. Ich weiß nicht, inwieweit du über Leberkrebs Bescheid weißt. Die Ärzte sagen jedenfalls, daß kein räumlich begrenzter Tumor entstünde. Das Virus streut im ganzen Lebergewebe, so daß die Behandlung erschwert wird. Die Behandlungsmethoden sind nicht sehr angenehm: Chemotherapie, Bestrahlung, Lebertransplantation. Ich werde zunächst nichts unternehmen, sondern mich erst nach anderen Therapiemöglichkeiten erkundigen.« Er holte tief Luft, als ob er erschöpft wäre. »Tut mir leid, daß ich dich damit überfalle, wo du eh schon genug Probleme hast; aber Robbie und ich hielten es für angebracht, dir die ungeschminkte Wahrheit zu sagen.« Er lächelte matt und sank in die Kissen zurück.

 Sie hielt das Band an und schaute aufs Sendedatum: vor zwei Tagen! Mein Gott. Sie wurde von einem Gefühl der Reue überwältigt.

 Die Dinge hier haben mich so in Anspruch genommen … sie müssen glauben, es interessiert mich überhaupt nicht.

 Sie blinzelte und fühlte einen fast körperlichen Schmerz bei der Vorstellung, daß ihre Eltern diese Sache allein durchstehen mußten.

 Bill war tot, und sie war viele Millionen Kilometer entfernt. Würde sie rechtzeitig zurück sein?

 Ohne sich den Rest der Nachricht anzusehen, von der sie annahm, daß sie mit ›interessanten‹ Meldungen gespickt war, sendete sie einen kurzen Gruß mit besten Wünschen und dem Versprechen, daß bald eine längere Botschaft folgen würde. Sie verspürte den Drang, ihnen von der Mars-Matte zu berichten, damit sie auf andere Gedanken kamen. Muß Axelrod bitten, daß er mir eine abhörsichere Verbindung schaltet; dann werde ich es ihnen sagen.

 In ihr tobte ein emotionaler Sturm. Sie lehnte sich zurück, ordnete in einer Willensanstrengung die Gedanken und entspannte sich. Auf dem Bildschirm sah sie, daß die Dunkelheit schnell hereinbrach. Sie schaltete auf die rückwärtige Kamera, um sich den Sonnenuntergang anzusehen. Es hatte ihr immer Freude bereitet, den Sonnenuntergang auf der Erde zu betrachten; sie hatte sogar das Auto geparkt und gebannt zugeschaut, wenn ein besonders schönes Farbenspiel stattfand. Hier auf dem Mars setzte sie diese Tradition fort – wenn möglich, gemeinsam mit Viktor. Das war einer der beschaulichen Momente, die sie miteinander teilten. Raoul und Marc indes schienen kein Auge dafür zu haben.

 An diesem Abend handelte es sich um einen ›Standard-Sonnenuntergang‹ – gelbe Sonne an stahlgrauem Himmel. Der Sonnenuntergang auf der Erde war flammend rot, doch auf dem Mars wich das Rot des Tages in der Dämmerung oft einem blauen Himmel. Sie starrte auf den Bildschirm, bis er schwarz wurde und schaltete dann zögerlich ab. Falls der Triebwerkstest erfolgreich verlief, hätte sie wohl die meisten Sonnenuntergänge auf dem Mars gesehen.

 Sie schwankte zwischen dem Wunsch, hierzubleiben und zur Erde zurückzukehren. Der Abschied würde ihr schwerfallen, denn sie wußte, es wäre für immer. Sie hörte, wie Viktor eine Tür weiter in der Küche mit dem Geschirr klapperte. Trotz der körperlichen Anstrengungen und der bescheidenen Lebensverhältnisse war sie hier glücklich gewesen.

 Zum Glück liegt die Entscheidung nicht bei mir.

 Sie ging in die Küche und schnetzelte blindwütig den Kohlkopf.

 * * *

 »Wir können uns vor gesellschaftlichen Verpflichtungen kaum noch retten«, sagte Julia, während sie sich dem Aufzug des Airbus-Schiffs näherten. Der Name des Schiffs, Valkyrie, prangte in großen xenonblauen Lettern an der blütenweißen Hülle.

 »Falls wir uns überhaupt dafür revanchieren müssen«, sagte Viktor, »dann erst wieder auf der Erde.«

 »Wollen wir schon so bald starten?«, fragte Marc, wobei er vernehmlich ins Anzugmikro schnaufte.

 »Ich schätze, daß wir in drei Wochen den Spielraum haben«, sagte Viktor.

 »Ich bin zum gleichen Ergebnis gelangt«, sagte Raoul. »Bei diesem frühen Startdatum müssen wir uns ranhalten, aber …«

 »Toll! Endlich nach Hause.« Marc strahlte übers ganze Gesicht, während sie die Fahrstuhltür schlossen und nach oben fuhren.

 »Kein Wort davon beim Essen«, befahl Viktor und ließ den Blick über seine Leute schweifen.

 »Logo. Schließlich erfolgt der Start auch erst nach dem Essen«, sagte Marc launig.

 »Wir sind hier, um uns schlau zu machen«, sagte Viktor bedächtig.

 »Ich wäre am liebsten gar nicht hier«, nölte Raoul.

 »Vergiß die Arbeit für ‘ne Weile«, sagte Viktor. »Gut für die geistige Gesundheit.«

 »Was meint ihr: ob sie auch geistige Getränke haben?« Marc war noch immer in Hochstimmung wegen der guten Nachricht.

 »Wir haben selbst noch Alkohol«, sagte Julia.

 Es war irgendwie typisch für Viktor, Marc die Neuigkeit mitzuteilen, bevor sie in die heikle Diskussion mit der Airbus-Besatzung eintraten. Er folgte der – vielleicht typisch russischen – Theorie, daß die Leute die besten Leistungen erbrachten, wenn sie mit einer kurzfristigen Herausforderung konfrontiert wurden. Vielleicht bereitete es ihm auch nur Vergnügen, gelegentlich an den Ketten der Leute zu zerren – schließlich ist niemand vollkommen.

 »Ja, aber nach dem Start machen wir Halligalli«, sagte Marc. »Deshalb sollten wir unsre Vorräte schonen und ihre wegsaufen.«

 »Nach dem Essen muß aber noch jemand zurückfahren«, gab Raoul zu bedenken.

 »Wen ernennen wir also zum Chauffeur?«, fragte Marc mit einem Grinsen.

 »Es wird überhaupt niemand trinken«, sagte Viktor. »Wir haben heute noch zu arbeiten. Und ich will vermeiden, daß jemand sich verplappert.«

 Sie nickten; nur Marc grinste noch immer blöde. Die Airbus-Schleuse war eng, und es war nur ein Schlauch vorhanden, mit dem sie nacheinander die Anzüge abspülten. Julia betrat die Quartiere als erste. Chen empfing sie wieder mit Pflaumenwein. Sie hatte ihr Glas schon in der Hand, als Viktor hereinkam. Die anderen nahmen höflich ihre Gläser entgegen, tranken aber noch nicht. Sie indes schüttete den Inhalt ihres Glases sofort hinunter, was Viktor mit einem Stirnrunzeln zur Kenntnis nahm. Sie schenkte ihm ein kokettes Lächeln. Marc sah das und nahm seinerseits einen Schluck. Die Disziplin ließ bedenklich nach.

 »Wir haben ein kleines Mittagessen angerichtet«, sagte Chen und geleitete sie in die winzige Messe. Nur daß keine Speisen zu sehen waren. »Doch zuvor …«

 Er führte sie in den Laderaum. Dort posierten Gerda und Claudine neben …

 »Trailblazer!« Dort stand das Modell 2009, ein als Rover und Prospektor verwendbares Mehrzweckfahrzeug. Das Gerät wies die starken Verschleißspuren eines fast zehnjährigen Einsatzes auf. Julia bückte sich impulsiv und berührte das Fahrzeug.

 Nach der Landung im Jahr 2009 hatte es einen großen Teil des Gusev-Kraters erkundet und den menschlichen Forschern den Weg bereitet. Bei ihrer Ankunft war das Fahrzeug noch immer einsatzbereit gewesen. Julia hatte vom Habitat aus weitere Exkursionen damit unternommen, bis das Gerät nahe des sechzig Kilometer entfernten nördlichen Kraterrands den Geist aufgegeben hatte.

 »Wir sind quasi darüber gestolpert«, sagte Gerda, »und haben es mitgenommen.«

 »Um es zu reparieren?«, fragte Raoul irritiert.

 »Nein, als Andenken«, sagte Claudine.

 Julia runzelte die Stirn. »Wollt ihr es etwa zur Erde mitnehmen?«

 »Wir haben es schon an einen Sammler verkauft«, sagte Gerda.

 »Ihr wollt es über die ganze Distanz mitschleppen …« Viktor schüttelte perplex den Kopf. »Euer Kontrollzentrum muß was an der Waffel haben.«

 Chen strich über die verschlissenen Sonnensegel des Trailblazer.

 »Darüber hinaus erteilt das Fahrzeug uns Aufschluß über die hiesigen Witterungsbedingungen.«

 »Ihr werdet ohnehin reichlich Zeit haben, um das Wetter zu beobachten«, sagte Marc sardonisch.

 Chen blinzelte und kniff indigniert die Lippen zusammen. »Nicht so viel wie Sie.«

 Julia hatte lang genug mit Chen zusammengearbeitet, um seine Stimmung zu spüren. »Ihr wollt euch die Zeit mit biologischen Forschungen vertreiben? Aber ihr seid doch nur zu dritt …«

 »Nein«, sagte Chen und drehte sich zu ihr um. »Obwohl ich das gern in allen Einzelheiten mit Ihnen besprechen würde. Ich habe eine Laborausrüstung mitgebracht, die zum Teil im Licht Ihrer Forschungsergebnisse konzipiert wurde. Insbesondere werde ich die fossilen Zellen untersuchen und hoffe, daß ich noch viel mehr davon finde.«

 Julia bemühte sich um einen neutralen Gesichtsausdruck. Es würde sie schwer ankommen, mit Chen Fachgespräche zu führen, wo sie ein ganzes Gewächshaus mit dem Originalzeug hatte – und es mit keinem Wort erwähnen durfte. Das tat weh! »Auf diese Art werden wir die Geschichte des Lebens auf dem Mars nachzeichnen.«

 »Wir haben die ersten Tage mit der Sammlung von Proben und ein paar Flachbohrungen verbracht«, sagte Gerda. »Ihre Berichte waren korrekt. Die Anzüge sind bei der Arbeit nur hinderlich.«

 »Wartet ab, bis ihr Schwielen an Körperteilen bekommt, wo ihr es nie erwartet hättet«, sagte Marc zu Claudine. »Diese Anzüge sind mörderisch.«

 »Ich bin für jeden Hinweis dankbar, wie das zu vermeiden wäre«, versicherte Claudine mit sanfter Stimme.

 »Wir nehmen an, daß wir den Umfang des Gusev-Kraters in vielleicht einer Woche abgefahren haben«, sagte Chen. »Wir werden alle zehn Kilometer Proben aus den Kraterwänden nehmen.«

 »Ihr habt meine topographischen Karten gesehen, nicht wahr?«

 fragte Marc. »Wenn ihr zwischen meinen Löchern bohrt, werden wir ein besseres Proben-Gitter erhalten.«

 Viktor musterte noch immer mit gerunzelter Stirn den Trailblazer.

 »Ja, wir wären in der Lage, komplementäre Methoden zu entwickeln und zu kooperieren.«

 »Während unsres sechzigtägigen Aufenthalts wird es uns höchstens gelingen, Ihre Grundlagenforschung mit ein paar Details anzureichern …«

 »Sechzig Tage?«, sagte Viktor.

 »Wir werden am Ende des Rückkehr-Fensters starten.«

 »Euch schwebt eine andere Trajektorien-Klasse vor?«, fragte Viktor.

 Noch bevor Chen zu sprechen anhob, sah sie die Antwort in seinem Pokergesicht. Er musterte Viktor wie eine Labor-Probe. »Ja, eine beschleunigte. Schneller als Ihre Hohmann-Trajektorie.«

 Im langen Schweigen, das darauf folgte, erinnerte sie sich an die verlegene Stille vor ein paar Tagen, die nur von unterdrücktem Gekicher durchbrochen worden war. Nun beäugten alle sieben sich, während sie die Tragweite der Worte erfaßten. Zorn funkelte in Viktors Augen, Marc war vor Erstaunen die Kinnlade heruntergefallen, und Raoul hatte die Lippen zu einer schmalen Kurve zusammengepreßt. Die Airbus-Frauen gaben sich ruhig und unbeteiligt.

 »Ihr wollt uns abhängen«, sagte Raoul laut.

 »Sie wußten doch, daß es sich um ein Rennen handelt«, sagte Chen.

 »Aber der Mars-Vertrag!« platzte Julia heraus. »Es wird euch nie gelingen, unsere Studien in Breite und Tiefe zu übertreffen! Wir haben ein paar hundert Kilo …«

 »Ist natürlich alles von unschätzbarem Wert«, sagte Chen bräsig.

 »Versteht sich, daß wir uns überwiegend auf Ihre Berichte stützen werden.«

 »Wie? Was?«, blubberte Marc. »Ihr …«

 »Wir werden die Orte aufsuchen, deren Ergiebigkeit Sie am höchsten eingeschätzt haben«, sagte Gerda langsam und formell. »Die gleichzeitige Probenentnahme an benachbarten Orten wird Ihre Arbeit verifizieren und ein interessantes Spektrum von …«

 »Verifizieren?« Julias Gedanken jagten sich. »Der Mars-Vertrag verlangt aber eine Menge repräsentativer Proben und einen Querschnitt …«

 »Wir glauben, es wird uns gelingen, das Vertrags-Gremium davon zu überzeugen, daß wir den Mindestanforderungen genügt haben«, sagte Gerda süffisant.

 Sie haben das geprobt, sagte Julia sich. Die Atmosphäre im Raum war so gespannt, daß sie es schon knistern hörte. »Verdammt, das ergibt doch gar keinen Sinn. In der Gegend rumrennen und ein paar Brocken grapschen …«

 »Ach«, sagte Gerda. »Aber wir haben Ihre gründliche Arbeit als Vorlage. Binnen zwei Tagen waren wir in der Lage, einen hinreichenden Teil der geologischen …«

 »Ihr tretet in unsre Fußstapfen!«, rief Marc.

 »Natürlich«, sagte Gerda in dem Bürokraten-Tonfall, der Julia allmählich auf die Nerven ging. Wo sie noch dazu in diesem engen Raum eingepfercht war und vor Wut kochte … Gerda hob in belehrender Manier den Zeigefinger. »Es ist keineswegs zu beanstanden, daß die Wissenschaft auf der Arbeit von …«

 »Das hat mit Wissenschaft nichts zu tun!«, explodierte Viktor.

 »Es ist ein gottverdammtes Wettrennen!«, vollendete Raoul den Zirkelschluß.

 »Und ihr wollt abstauben«, sagte Julia, »unsre Fundstellen ausbeuten und zur Erde zurückflitzen. Niemand hätte das für möglich gehalten, denn wir haben hier echte Forschungsarbeit geleistet und …

 und …« Sie keuchte und wurde sich plötzlich bewußt, daß sie die ganze Zeit die Luft angehalten hatte.

 »Wir werden den Mindestanforderungen genügen«, sagte Gerda.

 »Allen Anwesenden müßte hinlänglich bekannt sein, daß die Bestimmungen des Mars-Vertrags während Ihres Aufenthalts hier ein paarmal … äh … neu interpretiert worden sind, um Ihr Arbeitspensum zu steigern. Das Vertrags-Gremium ist wohl zu gierig geworden. Wir beabsichtigen indes, die ursprünglichen Leistungsnormen zu erfüllen und die Revisionen gegebenenfalls vor Gericht anzufechten.«

 Sie ist keine Ingenieurin, sondern eine gottverdammte Anwältin, sagte Julia sich benebelt.

 »Ihr wärt dazu nicht in der Lage«, sagte Viktor mit belegter Stimme, »wenn ihr kein Eis unter den Pingos gefunden hättet.«

 Chen hatte sich in den letzten Minuten zurückgehalten und Gerda die Initiative überlassen; offensichtlich war das auch abgesprochen.

 »Das war der Durchbruch, auf den wir so lang gehofft hatten«, sagte er nun. »Ursprünglich hatten wir nämlich geplant, zum Nordpol zu fliegen und den Schnee zu verarbeiten. Allerdings hätten wir in der Kälte unter erschwerten Bedingungen gearbeitet. Die korrekte Durchführung der wissenschaftlichen Studien hätte viel mehr Zeit in Anspruch genommen. Doch nachdem Sie die Pingo-Hügel entdeckt und die Dicke der Eisschicht gemessen hatten – ja, das hat uns rausgerissen.«

 Als Marc mit der Faust gegen ein Schott hieb, schreckten alle auf.

 »Ich habe den Weg für euch bereitet.«

 »Ich wünschte, wir alle würden die Sache vom Standpunkt eines Wissenschaftlers aus betrachten«, sagte Chen mit einem falschen Lächeln.

 Plötzlich traf Julia die Erkenntnis, daß es für Chen ein innerer Vorbeimarsch war, Marc zu reizen. Er weidet sich daran. Er hegt noch immer einen Groll gegen Marc, weil er zum Konsortium zurückgegangen ist, erkannte sie.

 »Ein paar von uns sind Ingenieure«, sagte Viktor mit einem sonderbaren Unterton. »Piloten sind auch dabei.«

 Chen nickte nachdenklich. »Wir wollen Ihnen auch nicht den Ruhm streitig machen, die Ersten gewesen zu sein.«

 »Euch genügt’s, wenn ihr als Erste zurückkehrt«, sagte Julia schroff.

 »Nun ja«, konzedierte Chen leutselig. »Wir werden den Mars-Preis gewinnen. Ein Rennen gewinnt in der Regel der Schnellste. Mit diesem Ergebnis haben Sie doch aber bestimmt schon gerechnet.«

 Kapitel 24

 24. Januar 2018

 Sie blieben nun doch nicht zum Mittagessen.

 Die Rückfahrt war unerfreulich, und nicht nur deshalb, weil die Verpflegung aus den Notrationen bestand.

 Nach Chens Ankündigung hatten sie keine Wahl gehabt. Viktor hatte sich geweigert, sich mit ›der Konkurrenz‹ an einen Tisch zu setzen und war mit seinen Leuten stolz aus dem Airbus-Schiff ausgezogen. Julia hätte eh keinen Bissen hinunterbekommen. Sie war mit kritischen Situationen immer überfordert – Gott sei Dank war Viktor der Kommandant. Er hatte nicht eine Minute lang gezögert.

 Die Notrationen des Rover Boy bestanden aus Müsliriegeln und gezuckertem Wasser, das schon unter den günstigsten Umständen eine eklige Brühe war, doch nun herrschten eher widrige Umstände.

 Den Transportbehälter mit vernünftigen Nahrungsmitteln hatte Raoul ausgeladen, weil er Platz für die Reparaturwerkstatt brauchte, die zum ERV transportiert werden mußte.

 Sie schauten sich düster an und mampften vor sich hin. Jeder war so in Gedanken versunken, daß niemand außer Marc, der als Fahrer fungierte, einen Blick auf die im Schein der Nachmittagssonne liegende Landschaft warf. Der weiße Punkt von Phobos hing am östlichen Horizont. Julia saß auf dem Beifahrersitz, während die anderen beiden auf den hinteren Klappstühlen hockten.

 »Bastarde«, sagte Raoul. »Stehlen unsere Ergebnisse …«

 »Wir haben sie doch der ganzen Welt zugänglich gemacht«, sagte Julia. »Das Konsortium hat ein Vermögen mit dem Verkauf dieser Virtual Reality-Reisevideos verdient. Ich finde, in gewisser Weise geschieht es ihnen recht.«

 »Nur daß wir die Zeche dafür zahlen«, sagte Marc zähneknirschend. »Und zwar doppelt.«

 »Ja. Wir haben geschuftet wie die Brunnenputzer«, sagte Viktor.

 »Und Chen weiß nun, wo er suchen muß und kann die Fundstellen der Reihe nach abklappern«, sagte Marc. »Wirklich toll.«

 »Aber wir haben noch ein As im Ärmel«, sagte Julia. »Das Fumarolen-Leben.«

 »Gott sei Dank haben wir das geheimgehalten«, sagte Marc.

 Raouls Miene hellte sich auf. »Genau – das Mars-Vertrags-Gremium. Nach unsrer Rückkehr, selbst wenn wir nur Zweiter werden…«

 »Dann lassen wir die Katze aus dem Sack und präsentieren ihnen richtige Lebensformen«, sagte Julia mit Elan. »Wir sagen, es würde nicht genügen, ein paar Gesteinsproben mitzubringen und die Mars-Matte zu ignorieren. Dann sagen wir noch, daß Airbus nur bei uns abgestaubt und überhaupt keine wissenschaftlichen Forschungen angestellt hat.«

 »Genau, das ist nämlich der formelle Wortlaut der Verträge«, sagte Marc fröhlich. »… ›die gründliche Erforschung einer wissenschaftlich relevanten Landezone, insbesondere mit Blick auf die frühere oder gegenwärtige Existenz von Leben auf dem Mars‹. Airbus wird diese Bedingungen sicher nicht erfüllen.«

 »Du hast dir den Text gemerkt«, sagte Julia lächelnd.

 »Immerhin wird es einem mit dreißig Milliarden Mäusen vergolten, wenn man den Sermon beherzigt«, sagte Marc. »Da kannst du deinen Arsch drauf wetten, daß ich mir den Text gemerkt habe.«

 Viktor nickte. »Gutes Argument. Leider gibt’s hier keine Rechtsanwälte. Wir wissen nicht, ob wir beim Gremium damit durchkommen.«

 »Ich wette, daß sie es uns abkaufen werden«, sagte Marc.

 »Ich würde es gern glauben«, sagte Viktor.

 »Trotzdem müssen wir es noch geheimhalten«, sagte Raoul.

 »Wir dürfen Airbus nicht den geringsten Hinweis auf die Fumarole geben.«

 »Klarer Fall«, sagte Julia. »Vor einer Stunde hätte ich noch ganz anders geredet«, ergänzte sie, als sie Viktors erstaunten Blick sah.

 »Damit sind die Bastarde weg vom Fenster«, sagte Raoul erfreut.

 »Trotzdem stimmt etwas nicht«, sagte Julia.

 »Es stimmt vieles nicht. Was genau?« fragte Viktor mit düsterem Blick.

 »Sie wußten nicht, daß wir ein Wasserreservoir in der Nähe haben – daß es sich bei den Hügeln um Pingos handelt, habt ihr Jungs erst kurz vor ihrer Ankunft herausgefunden. Wo wollten sie also ursprünglich den Brennstoff für den Rückflug hernehmen?«

 »Beim Start hatten sie den Plan, zum Nordpol zu fliegen und Eis abzubauen«, sagte Raoul. »Gerda hat mir gegenüber entsprechende Andeutungen gemacht. Der Atomreaktor liefert die Energie, die benötigt wird, um das Eis zu fördern, zu schmelzen und die Pumpen anzutreiben.«

 »Aber die Arbeitsbedingungen sind hier günstiger«, sagte Viktor.

 »Es ist wärmer, und sie kennen das Gelände. Damit sparen sie Zeit.

 Sie schmelzen das Pingo-Eis und nehmen gleichzeitig Proben an den Stellen, die wir schon erkundet haben.«

 »Schöner Zug, uns den Reparatursatz zu liefern«, sagte Julia.

 »Wieso auch nicht?«, grummelte Marc. »Immerhin haben wir ihnen eine Brennstoffquelle erschlossen. Und ich hatte mich für so verdammt clever gehalten, als ich die Pingos anbohrte.«

 »Oder doch etwas anderes …« Raoul starrte Löcher in die Luft.

 »Wo sollte es sonst noch Brennstoff geben?«, fragte Viktor.

 »Angenommen, sie setzen voraus, daß wir scheitern. Daß das ERV nicht fliegt. Dann könnten sie das Methan des ERV verwenden«, sagte Raoul bitter.

 »Sehr nett«, sagte Julia resigniert. »Sie hatten einen ganzen Katalog von Strategien, und eine hat funktioniert.«

 »Aber nur, wenn sie vor uns zurück sind«, sagte Raoul mit Nachdruck.

 Schweigen. »Sind wir imstande, sie zu schlagen?«, fragte Viktor stirnrunzelnd.

 »Möglicherweise. Wir sind zu sehr auf die Hohmann-Bahnen fixiert. Ich muß mich mit der Erde kurzschließen, um non-Hohmann-Optionen zu prüfen.«

 »Es gibt doch eine ganze Reihe von Startdaten mit den dazugehörigen Delta-Vaus«, sagte Raoul. »Ich erinnere mich an eine entsprechende 3D-Grafik.«

 »Es gibt unendlich viele Möglichkeiten«, sagte Viktor. »Vielleicht auch unendlich hoch unendlich. Ich bin kein Mathematiker.«

 »Sie müssen eine große Menge Eis schmelzen und in die Tanks pumpen«, sagte Raoul. »Dann sind sie auf keinen Fall in der Lage, gleichzeitig genügend Proben zu sammeln.«

 »In der Sardinenbüchse hatten sie aber ein halbes Jahr Zeit, nach einer Lösung zu suchen«, sagte Marc.

 »Dann lassen wir es eben drauf ankommen«, sagte Viktor. »Mit der veralteten Technik einer chemischen Rakete nehmen wir den Kampf gegen eine moderne Atomrakete auf.«

 »Chemische Raketen haben sich hundertfach bewährt«, sagte Raoul. »Sie sind zuverlässiger als alle anderen Systeme.«

 »Auf lange Sicht«, sagte Viktor, »wird die Erforschung und Erschließung des Sonnensystems nur mit Atomraketen möglich sein.

 Vor allem mit Blick auf die Ausbeutung der Asteroiden und den interplanetaren Gütertransport.«

 Raoul runzelte die Stirn. »Ja, wird wohl stimmen. Aber die alte Technik sollte wenigstens dieses eine Mal sich noch durchsetzen.«

 Alle nickten beifällig und mummelten ihre Riegel.

 * * *

 Als die Zubrin-Basis in Sicht kam, stülpten sie sich die Helme auf, streiften sich die Handschuhe über und trafen Vorbereitungen für den Ausstieg. Marc setzte Viktor und Raoul beim Dünenbuggy ab und fuhr anschließend mit Julia zur Luftschleuse des Habitats weiter.

 Viktor und Raoul brachen zum ERV auf. Sie zogen eine staubige Schleppe hinter sich her, wobei die rostbraunen Partikel gemächlich zu Boden sanken.

 Marc kam die undankbare Aufgabe zu, Axelrod von den Airbus-Plänen in Kenntnis zu setzen. »Obwohl er nicht überrascht sein wird«, prognostizierte Marc.

 Während er die geologischen Proben für den Transport zum ERV zusammenpackte, hielt er über die offene Leitung den Kontakt mit Julia aufrecht. Diese Art der Bereitschaft war ein System, das seit langem angewandt wurde, wenn zwei Besatzungsmitglieder in geringer Entfernung voneinander arbeiteten.

 »In Ordnung, ich setze mich in Frankensteins Treibhaus ab«, sagte sie, kurz bevor sie im Hautanzug das Habitat verließ.

 Als sie ihr ›Luftschloß‹ betrat, stellte Julia erstaunt fest, daß die durchsichtigen Wände des Gewächshauses mit einer dünnen Schicht aus Kondenswasser überzogen waren. Verwirrt ging sie zur entgegengesetzten Schmalseite des Treibhauses, um die Regler zu kontrollieren. Die Heizung war aufgedreht. Natürlich! Sie nahm den Helm ab und wurde von einer warmen Brise umfächelt. Sie hatte die Heizung voll aufgedreht, damit sie bei der Arbeit nicht fror. Ich muß vergessen haben, sie gestern abend runterzudrehen. Ein Glück, daß wir die Stromrechnung nicht zahlen müssen. Trotzdem sollte ich heute daran denken. Dankbar entledigte sie sich des Parkas und der Überhandschuhe und deponierte die Kleidungsstücke sowie den Helm auf der Bank neben den Reglern. Wenn ich die Sachen wieder abhole, komme ich zwangsläufig an den Reglern vorbei, und dann fällt mir auch wieder ein, daß ich sie zurückstellen muß.

 Sie sog die warme, feuchte Luft ein. Leben! Das einzige für Menschen zuträgliche Biosystem im Umkreis von hundert Millionen Meilen. Bevor sie zum kalten, trockenen Mars geflogen waren, hatte kein Mensch eine Ahnung gehabt, wie lebensfeindlich der Rest der Schöpfung überhaupt war. In diesem Raum, der sich an den Boden schmiegte, befand sich ein winziger Garten Eden. Die Feuchtigkeit erinnerte sie an den Abstieg in die Fumarole.

 Sie ging zur Nebelkammer zurück. Das Innere war durchs Kondenswasser kaum zu erkennen, doch schien die Mars-Matte sich an der Treibhauswand entlangzuziehen. Interessant. Sie strebt dem Licht entgegen wie eine Pflanze. Nur daß der Vergleich mit einer Pflanze völlig fehlgeht; es ist ein Alien. Na gut, ich werde es später inspizieren. Mein Gott. Ich weiß plötzlich gar nicht mehr, wo mir der Kopf steht.

 Im Geiste erstellte sie einen Arbeitsplan. Wo das Fumarolen-Leben sich nun reproduzierte, mußte sie unter dem Mikroskop den Teilungsvorgang ermitteln und ermitteln, ob es nur Chromosomen besaß oder wirklich prokaryotisch(prokaryotisch: Einzeller ohne einen echten (von einer Membran eingehüllten) Zellkern. – Anm. d. Übers.) war. Und dann gab es noch ein ganzes Maßnahmenbündel, anhand dessen man festzustellen vermochte, auf welche Umweltreize es reagierte …

 Sie vermochte ihr Glück kaum zu fassen. Mit dieser Arbeit war sie nicht nur für Wochen, sondern auf Jahre hinaus ausgelastet! Sie seufzte. Falls sie bald starteten, um Airbus auf die Plätze zu verweisen, würde sie nach einem Weg suchen müssen, um die wertvollen Proben für mehr als ein halbes Jahr am Leben zu erhalten. Doch war dieses Problem noch nicht akut.

 Heute würde sie sich mit der Frage beschäftigen, ob die Fumarole einen entfernten Verwandten beherbergte oder ein Alien.

 Sie sichtete die Gen-Bibliothek. Sie umfaßte ein breites Spektrum von Organismen, die Ingredienzen, die irdisches Leben ergaben.

 Die Vermutung lag nahe, daß Mars-Leben am ehesten den primitiven irdischen Anaeroben, den Archaebakterien gleichen würde – und zwar aus mehreren Gründen. Falls vor Urzeiten zwischen Erde und Mars wirklich ein Austausch von Leben stattgefunden hatte, hätten derartige Organismen auf beiden Planeten vertreten sein müssen. Schließlich hatten beide Welten in der Frühzeit ihrer Entstehungsgeschichte eine dichte CO2-Atmosphäre besessen.

 Auf der Erde hatten photosynthesetreibende Bakterien -früher als Grünalgen bezeichnet – das CO2 aufgenommen und als Abfallprodukt Sauerstoff erzeugt. Und zwar mit solchem Erfolg, daß sie die Atmosphäre des Planeten verändert hatten. Nach ungefähr zwei Milliarden Jahren enthielt die Erdatmosphäre nur noch einen verschwindend geringen CO2-Anteil, doch dafür etwa zwanzig Prozent Sauerstoff. Bald darauf entstand vielzelliges Leben, dessen Lebenselixier der energiereiche Sauerstoff war.

 Auf dem Mars indes hatte diese Revolution wahrscheinlich nie stattgefunden. Die Atmosphäre hatte sich schon vor dem Aufkommen des Photosynthese treibenden Lebens verflüchtigt. Als die Luft dünner wurde und die Temperatur abfiel, gefror das Oberflächenwasser erst und sublimierte dann.

 Und Leben? Nun, es ging in den Untergrund – und hier war es, gedieh keinen Meter entfernt.

 Viele Leute glaubten zu wissen, daß Leben nie eine Chance auf dem Mars gehabt hatte. – Setzen, Sechs! – Wie sah nun die wahre Geschichte des Mars-Lebens aus? Und wäre sie überhaupt in der Lage, sie in drei Wochen nachzuzeichnen? Oder in noch kürzerer Zeit?

 Fang einfach an.

 Sie wählte nach dem Zufallsprinzip jeweils ein Genom von drei verschiedenen Archaebakterien-Arten aus und widmete sich dann der Aufgabe, sie mit der gelösten Mars-Matten-DNA zu vergleichen.

 Sie ging methodisch vor und glich das bauartbedingte Handicap des Handschuhkastens dadurch aus, indem sie langsam und gründlich arbeitete. Sie erinnerte sich an ein Poster im Büro eines Hochschuldozenten, der in ihren Augen ein richtiges Ekelpaket gewesen war. Unter der Abbildung eines Rhinozerosses standen die Worte

 ›Ich bin vielleicht langsam, aber ich habe immer recht‹.

 Mit einem angreifenden Nashorn würde niemand sich anlegen – mit ihr schon. Sie durfte sich keinen Fehler erlauben.

 Schließlich hatte sie die Protokolle vervollständigt und schob das erste präparierte Genom in den Scanner, der an ihren Computer angeschlossen war.

 Die grafische Darstellung des Genoms erschien. Auf dem biologischen ›Spielbrett‹ leuchtete ein paarmal die fluoreszente Trefferanzeige auf. Bingo. Ein Abschnitt des Bretts war besonders lebendig.

 Nachdem der Scanner die Untersuchung beendet hatte, speicherte sie die Ergebnisse ab, nahm die Probe heraus und legte die nächste ein. Das Muster glich dem ersten: ein paar verstreute Treffer und eine Konzentration in einem schmalen Bereich. Schließlich wurde die dritte Probe gelesen. Mal schau’n; irgendwo in diesem Programm gibt es eine Liste der Gene in diesem Feld …

 Vierzig Prozent der archaebakteriellen Gene wiesen keine Ähnlichkeit mit den Genen des irdischen Lebens auf. Waren sie zu primitiv oder was?

 Niemand vermochte es zu sagen. Dennoch waren sie in die Gen-Bibliothek aufgenommen worden.

 Plötzlich wurde sie in der intensiven Konzentration gestört.

 Was…?

 Eine leichte Brise strich ihr durchs Haar. Gleichzeitig fielen ihr die Ohren zu.

 Druckabfall? Macht die Schleusendichtung etwa schlapp?

 »O nein – nicht jetzt!«

 Dann kam die Ausbildung zum Tragen. Sie aktivierte das Mikrofon im Kragen des Hautanzugs. »Marc, ich habe hier einen Druckabfall.« Man mußte Probleme immer melden, auch wenn man zunächst nicht wußte, was überhaupt los war.

 Er reagierte sofort. »Sprich weiter.«

 Sie streifte die Innenhandschuhe ab und ließ den Blick schweifen.

 Die Wärme und Feuchtigkeit hatten die Wände mit Kondensat überzogen. »Die Schleuse scheint unbeschädigt, aber …« Daß eine Dichtung defekt war, merkte man immer erst dann, wenn …

 Die Brise frischte auf. Aber sie wehte nicht in Richtung der Schleuse. Der Luftzug kam von links oben.

 Sie ging in die Hocke und schaute sich um. Das Gestell des Handschuhkastens war mit der Bank verschraubt; unter der Bank sah sie auch nichts. Der Dunst war angenehm warm, trübte aber den Blick.

 Sie ging um den Hartplastik-Kasten herum. Mit der rechten Hand wischte sie den Beschlag ab und spähte ins Innere.

 Hörte sie da etwa ein leises Pfeifen? »Ist vielleicht ein Mikrometeoriten-Einschlag. Ich versuche, das Leck zu finden …«

 Sie erstarrte. Etwas wuchs senkrecht aus dem Boden der Kammer.

 Ein fahles Gebilde, geriffelt wie Sellerie. Auf halber Höhe krümmte es sich – in Richtung der Wand des Handschuhkastens. Sie schaute auf die Dichtung zwischen dem Kasten und der Gewächshauswand.

 Ein dünner Nebel hing dort in der Luft.

 »Es hat den Anschein, als ob eine meiner Proben Amok läuft. Das Mars-Leben hat sich in der Ecke verkeilt, wo der Handschuhkasten…«

 Das Pfeifen schwoll plötzlich zu einem Heulen an.

 Vor Schreck wäre sie fast umgefallen. Der Wind zerzauste ihr das Haar. Er blies in Richtung der Wand. Die Ohren fielen ihr wieder zu.

 »Verdammt! Das Leck wird größer.«

 Nun sah sie es. Der Strunk ragte aus der Ecke, wo der Handschuhkasten mit der Wand abschloß. Er bewegte sich eindeutig und versuchte sich irgendwo hindurchzuzwängen.

 Etwa in die Spalte?

 Sie wollte nicht glauben, daß das Gebilde sich aus eigener Kraft bewegte.

 Wieso wächst es auf den Rand zu?

 Die Mars-Pflanze hatte den zähen Kunststoff durchbohrt und ragte nun ins Gewächshaus herein. Der Trieb war spitz und ledrig. Er war an der denkbar ungünstigsten Stelle durchgebrochen und war nun gleichzeitig dem Mars-Druck und der Gewächshaus-Atmosphäre ausgesetzt.

 Impulsiv griff sie danach. Kalt, feucht, glitschig, zäh. Sie zog daran. Gummiartiger Widerstand.

 »Versuche, das Leck zu flicken«, meldete sie.

 Aber womit? Die Hand rutschte an der Pflanze ab, und Luft strömte aus. Mit der Hand vermochte sie das Leck jedenfalls nicht abzudichten.

 Sie holte tief Luft. Versuchte es zumindest.

 Der Zeitablauf verlangsamte sich. Das Blut pulsierte in den Ohren.

 Sie ließ den Blick schweifen. Alle Pflanzen im Treibhaus wiegten sich im Wind. Die Ausrüstung …

 Sie war auf der anderen Seite des Handschuhkastens. Zumal es ihr wahrscheinlich nicht gelingen würde, mit den Flicken, die sich im Werkzeugkasten befanden, diesen gezackten Riß abzudichten.

 Der Wind heulte. Sie schnappte sich eine Probentasche und stopfte sie in die Ecke. Sie blieb stecken, dichtete den Riß aber nicht vollständig ab.

 Das reicht nicht.

 Sie sprang auf und ging um den Kasten herum. Marcs Stimme drang quäkend aus dem Lautsprecher. Die verdammten Probenbeutel wurden herumgewirbelt. Sie schnappte nach einem, erwischte ihn aber nicht. Die Ohren fielen ihr wieder zu.

 Schließlich fing sie einen Beutel ein und ging zum Riß zurück. Sie stolperte über irgend etwas und verlangsamte den Schritt. Streckte den Arm aus, griff zu. Hand auf die Kante des Handschuhkastens.

 Stützte sich ab und richtete sich auf. Machte weiter. Irgend etwas berührte sie leicht am Kopf.

 Sie schaute auf. Die Decke kam herunter. Kein Druck mehr da, um sie oben zu halten.

 Sie duckte sich und kämpfte sich zum Riß vor. Er glich einem aufgerissenen Maul, das Wutschreie ausstieß. Sie stopfte den Beutel ins Maul, aber …

 Reicht nicht. Wo ist der Rest? … Die Luft strömt zu schnell aus.

 Erst jetzt fiel ihr wieder der Helm ein.

 Idiot! Wo hast du …

 Als sie aufstand, versetzte die kollabierende schwere Plastikplane ihr einen Schlag ins Gesicht. Sie duckte sich, watschelte herum und versuchte sich zu erinnern, wo sie den Helm abgelegt hatte.

 Üblicherweise an der Schleuse, auf der Werkbank.

 Im Entengang bewegte sie sich darauf zu. Sie atmete schwer, doch sog sie keine Luft in die Lunge. Es dauerte eine Ewigkeit, die zehn Meter zu bewältigen. Die Decke drohte sie unter sich zu begraben.

 Sie stieß die Plane weg, doch sie war erstaunlich schwer. Es gelang ihr mit Mühe und Not, sie um einen halben Meter anzuheben.

 Wo ist der Helm?

 Sie sah nichts im Dunst. Die Dichte nahm schnell ab, und Wasser kondensierte in dichten Wolken.

 Sie blinzelte, um die Sicht zu klären. Die Augenlider sprachen träge an.

 Erfrieren? Austrocknen?

 Helm!

 Die Idee kam ihr schlagartig, und sie wußte instinktiv, daß sie die Rettung bedeutete. Der Helm war irgendwo in der Nähe, doch hatte sie bereits das Gefühl, daß die Augen verklebten. Sie würde den Helm nicht rechtzeitig finden. Sie sah fast nichts mehr.

 Muß ins Hab.

 Die Schleuse ist gleich hier!

 Sie rollte sich zur Seite. Der Rahmen der Schleuse war gut zu sehen. Sie tastete sich unter dem herabsinkenden Kunststoff vor.

 Dort. Der Öffnungsmechanismus war einfach – ein Hebel. Sie zog daran.

 Das Schott schwang auf, während der Druck im Gewächshaus stetig sank. Das Heulen verhallte, weil die Luft entwich, die den Schall getragen hatte. Ihr wurde die Luft nun auch knapp.

 Sie kroch in den kleinen Schleusenbereich. Tastete fahrig nach dem Griff für das äußere Schleusenschott. Fand ihn. Zerrte daran.

 Mit der Schulter stieß sie es auf. Vage erinnerte sie sich daran, was man ihr vor einer halben Ewigkeit über Druckabfall erzählt hatte.

 Nicht die Luft anhalten.

 Sie kam auf die Füße und drückte das Schott ganz auf. Es schien tonnenschwer.

 Nun hörte sie gar nichts mehr. Doch das Herz hämmerte so stark, daß das Blut in den Ohren rauschte.

 Man muß die Atemwege offenhalten, damit kein Druck sich aufbaut … so viel wußte sie noch. Sie öffnete den Mund, und ein Luftschwall entwich mit solcher Geschwindigkeit, daß sie es rauschen hörte.

 Gleißendes Licht hüllte sie ein. Sie blinzelte wieder. Schien Sand in den Augen zu haben.

 Die Sonne stand als lodernde Kugel am Horizont. Lanzen aus Licht trafen ihr Gesicht. Volle UV-Dosis. Saukalt.

 Mit einer massiven Willensanstrengung rannte sie los. Das Prickeln im Gesicht breitete sich über den ganzen Körper aus, und ein Teil des Bewußtseins versuchte das Phänomen zu ergründen. Egal.

 Im grellen Sonnenlicht traten die Konturen der Umgebung scharf hervor, was ihr die Orientierung erleichterte. Nun erkannte sie erst, wie stark die Optik des Mars durch den Helm gefiltert wurde.

 Weiter. Die Beine wurden ihr schwer, und in der Kehle staute die Luft sich, die aus der Lunge drängte und als Dampfstrahl ausströmte. Die ausgestoßene Luft kondensierte sofort zu winzigen Kristallen, die im gleißenden Licht funkelten. Über dem zusammenfallenden Gewächshaus stand ein aufsteigender Pilz aus Wasserdampf, der sich in Schnee verwandelte.

 Sie hatte noch immer das Gefühl, die Lunge sei mit Luft gefüllt.

 Dabei faserten die letzten Luftschwaden gerade unter dem geringen Außendruck aus.

 Sie steckte den Kurs ab. Zuerst ums Habitat herum.

 Jeder Schritt schien eine Ewigkeit zu dauern.

 Die Haut gibt einen recht guten Raumanzug ab, hatte ein Ausbilder einmal gesagt, irgendwo, irgendwann.

 Der Druck war auch nicht das Problem. Der hämmernde Kopfschmerz beeinträchtigte zwar das Denkvermögen, doch bewirkte er auch, daß sie den Mund offenhielt. Mach dir die Gasgesetze zunutze.

 Nachdem sie zehn Meter gegangen war, waren die Beine völlig taub. Sie stampfte mechanisch mit den Füßen auf den Boden. Während sie das Habitat umrundete, betrachtete sie mit einem Anflug von Neugier die Landschaft.

 Die Details waren plastisch und scharf konturiert. Sie atmete noch immer aus. Ein Nebel hing ihr an den Lippen, in dem Eiskristalle schimmerten. Das Gesicht schmerzte. Die Lippen erfroren allmählich.

 Ihr gelang ein letztes Blinzeln. Die Augenlider klappten herunter und verharrten in dieser Stellung. Sollte sie etwa blind weiterlaufen?

 Stampf, stampf, stampf, ertönte aus der Ferne das Geräusch der Füße.

 Was nun …? Halte die Augen geschlossen, damit die Hornhaut nicht erfriert.

 Vielleicht frieren die Augenlider an der Hornhaut fest. Schwer, sie dann wieder zu öffnen.

 Stampf, stampf.

 Das Aufschlagen der Augenlider fiel ihr so schwer, als ob sie Gewichte gestemmt hätte. Irgendwo knirschte Sand in den Augen.

 Sie hatte das Habitat fast zur Hälfte umrundet. Nun sah sie auch die Schleuse, die den Horizont ausfüllte wie ein unhaltbares Versprechen.

 Sie stakste mit steifen Beinen weiter. Die Luft war aus ihr entwichen und hatte ein Vakuum zurückgelassen. Sie verspürte ein Kratzen im Hals und versuchte, einen letzten Rest von Luft auszustoßen, den ersten Schrei auf dem Mars, doch es kam nichts, rein gar nichts.

 Die Schleuse. Sie sah sie auf sich zukommen, schwankend wie ein kleines Kind, das freudig auf sie zulief.

 Die Knöpfe zeichneten sich klar und deutlich vor ihr ab, und nun mußte sie nur noch die Arme heben, um den grünen Knopf für die Schleusenöffnung zu drücken. Sie brauchte lang dafür, lang genug jedenfalls, um sich zu fragen, wieso selbst die kleinste Bewegung ihr so schwerfiel.

 Die Arme drohten ihr den Dienst zu versagen. Plötzlich verengte das Blickfeld sich zu einem Tunnel aus diffusem Licht, der sie wie ein Taschenlampenstrahl leitete. In diesem Licht sah sie, wie die rechte Hand hochkam, nach dem Knopf suchte und ihn verfehlte.

 Versuch’s nochmal. Kann doch nicht so schwer sein … wieder daneben…

 Die Hand wollte nicht so, wie sie wollte.

 Die andere nehmen? Nein, die wäre so bald nicht hier.

 Etwas anderes. Bewegung. Nicht die Hand.

 Die Schleuse.

 Öffnete sich.

 Noch dazu so schnell. Sie trat zurück, versuchte zu atmen und spürte, wie etwas in der Brust zersprang.

 Marc. Er wirkte so groß im grünen Anzug.

 Doch er kippte nach hinten und verschwand, und dann war da nur noch der Himmel. Fiel ihr auf den Kopf.

 Ein dunkles Loch in der Oberseite. Schwarz auf pink. Wunderschön.

 Kapitel 25

 25. Januar 2018

 Sie fühlte sich völlig zerschlagen und lag im Bett wie eine Tote.

 Sie hörte, wie das Habitat sich aufheizte. Das Metall stöhnte, während es sich ausdehnte. Diese leise, dennoch vernehmliche Geräuschkulisse markierte sowohl die Morgen- als auch die Abenddämmerung. Nicht so lauschig wie das Rauschen des Winds in irdischen Baumwipfeln, aber man mußte sich mit dem begnügen, was da war.

 Viktor sagte, sie hätte unruhig geschlafen, unablässig gestöhnt und um sich geschlagen. Er hatte sie mit einem ernsten und fragenden Gesichtsausdruck angesehen und die Stirn gerunzelt. Später hatte er darauf bestanden, daß sie sich den ganzen Tag ausruhte, und einem Teil von ihr war genau danach zumute.

 Ein schwaches Pulsieren pflanzte sich durch die Kehle bis in die Brust fort. Zuweilen hatte sie das Gefühl, ihre Brust sei mit den Orden eines sowjetischen Marschalls dekoriert – nur daß die Medaillen nicht an einer Uniform, sondern direkt auf der Haut befestigt waren.

 Die Lippen waren durch die Erfrierungen und die dehydrierende Wirkung der Atmosphäre geschwollen. Sie hatte noch immer das Gefühl, Sand in den Augen zu haben. Ein Effekt, den die Ärzte auf der Erde interessant fanden – was im Klartext bedeutete, daß sie keine Erklärung dafür hatten. Bisher hatte noch niemand ein ›Vakuum-Ereignis‹ überlebt, wie es im Jargon der Raumstation hieß. Es waren natürlich schon Undichtigkeiten bei Raumanzügen aufgetreten, die man schnell geflickt hatte, doch war noch niemand ohne Helm um sein Leben gelaufen. Die Außenkameras hatten den größten Teil ihres ebenso panischen wie langsamen Sprints aufgezeichnet … Känguruhsprünge in der niedrigen Gravitation und ein Kranz aus perligem Nebel, der sich über die ganze Distanz um ihren Kopf gewunden hatte.

 Außerdem gab es Videoaufzeichnungen ihrer plastischen Schilderung, wie Mars-Leben sich durch Industriestandard-Kunststoff fraß.

 Die Tonaufnahmen waren ebenfalls zur Erde gesendet worden.

 Sie versuchte, nicht daran zu denken, was ihr natürlich mißlang.

 Doch nachdem sie ausgeschlafen und nach dem Frühstück noch für eine Stunde rumgehangen hatte, wurde sie unruhig. Im Morgenmantel pirschte sie durchs Habitat und erfuhr von Marc, daß Raoul und Viktor längst zum ERV hinausgefahren waren. Viktor hätte vorher noch bei ihr vorbeigeschaut, doch sei sie gleich wieder eingeschlafen. »Ach?«

 »Du hast geschlafen. Wahrscheinlich hast du es gar nicht mitbekommen«, sagte Marc und servierte ihr Tee. Sie hatte sich überschwenglich bei ihm bedankt, nachdem er sie in die Schleuse gezogen hatte und das wundervolle Gefühl, wieder Luft in die Lunge zu saugen, abgeklungen war. Es wäre ihm peinlich, wenn sie wieder davon anfing.

 Sie legte sich auf die Beschleunigungsliege, auf der es sich so schön kuscheln ließ.

 Sie hatte einen starken Sonnenbrand im Gesicht, die Augen waren blutunterlaufen und die Ohrläppchen wiesen Erfrierungen auf.

 Überhaupt fühlte sie sich so mürbe wie antikes Porzellan. »Ich bin noch immer ein bißchen durch den Wind. Aah, es ist schön warm hier drin.«

 »Ja. Viktor hat extra für dich die Temperatur im Hab erhöht.«

 Das bedeutete, daß der Wassermantel erhitzt worden war. Der nukleare Generator, den sie unten im Arbeitsbereich aufgestellt hatten, erzeugte Energie im Überfluß, so daß es im Habitat mollig warm war. Die Wände strahlten die Wärme ab, und das Wasser hielt die kosmische Strahlung ab – Wasser war nicht nur das Lebenselixier ihrer Biosphäre, es spendete ihnen sogar Wärme. Außerdem empfand sie es als beruhigend, daß die Nächte, die Viktor und sie gemeinsam verbrachten, unter anderem auch eine Schutzfunktion hatten; sie schirmten sich nämlich gegenseitig vor der Restdosis der Hintergrundstrahlung ab, die vom Himmel rieselte. Menschliche Schutzschilde gegen die Gefahren des Weltalls.

 »Du bist nun der große Medienstar«, sagte Marc. »Axelrod hat dir seine Glückwünsche übermittelt. Hier, ich werde sie mal abspielen…«

 »Später. Mir ist im Moment nicht danach.«

 »Ja, er dreht jetzt richtig auf.«

 »Der Test?«

 »Erinnerst du dich an Viktors Spruch, daß in ›GEWINNEN‹ ein

 ›ICH‹ stecken würde? Nun, dieses ›ICH‹ steht bestimmt für Axelrod.«

 Sie lächelte matt. »Er hat Angst, daß ihm die Milliarden davon schwimmen.«

 »Du hättest ihn letzten Abend mal sehen sollen, nachdem du eingeschlafen warst. Er hat mit den Leuten, die den Test simulieren, gefachsimpelt und sich bei Raoul nach den Werten für den Druck erkundigt. Meine Herren!«

 »Und hat er es auch verstanden?«

 »Das bezweifle ich. Er kniet sich aber rein – das hat er drauf.«

 »Wollen sie den Test heute schon durchführen?«

 »Ja, falls Raoul keine Bedenken hat. Er würde aber viel lieber am ERV arbeiten, anstatt sich Axelrods ständiges Gejammer anzuhören.«

 »Wie hat er vom Zwischenfall im Gewächshaus erfahren?« Diese Frage hatte ihr schon die ganze Zeit auf der Zunge gelegen.

 Marc verzog das Gesicht. »Ich hatte keine Möglichkeit, es unter Verschluß zu halten. Du hast geschrien, das Mars-Leben würde Amok laufen, und das ist auf die Tonspur geraten. Wir merkten es aber erst, nachdem der Auto-Sender das ganze Segment schon an die Erde übermittelt hatte.«

 »Ach.«

 »Axelrod haben die Action-Szenen und der ganze Kram gefallen.

 Er hat es sofort gesendet.«

 »Er hat es nicht zurückgehalten?«

 »Er – Teufel, alle – dachten, es sei nur ein Unfall gewesen. Doch die Tonspur brachte es an den Tag, als sie sorgfältig abgehört wurde.«

 Sie schnitt eine Grimasse. »Irgendein Klugscheißer hat sich die Mühe gemacht.«

 »Richtig. Beim Konsortium wurde man sich der Weiterungen erst bewußt, als es schon zu spät war.«

 Er holte ein Video aus dem Archiv: MARS-SONDERSENDUNG.

 Die Mitarbeiter des Konsortiums hatten die prognostizierte Einschaltquote im unteren Bildschirmrand eingeblendet: 1856000000.

 Sie hatte sich schon oft gefragt, wie zuverlässig diese neuen, intelligenten Prognose-Programme wohl waren, doch der eigentliche Punkt war klar … der Teil der Menschheit, der Zugang zu einem Fernsehgerät hatte, schaute zu.

 Dort lief sie nun, wobei sie mit dem offenen Mund, den staksenden Beinen und den hervorquellenden Augen wie eine Karikatur wirkte. Im Hintergrund ertönte die sonore Stimme eines Kommentators: ›Das Gewächshaus wurde von einer Form des Mars-Lebens zerstört, von deren Existenz das Team niemandem außer den Konsortiums-Bossen Meldung gemacht hatte. Dies ist der einzig plausible Schluß, der sich aus dem Gespräch ziehen läßt, dessen Inhalt das Konsortium nach Julia Barths heldenhaftem Lauf versehentlich hatte durchsickern lassen …‹

 »Aus, aus«, sagte sie und fuchtelte mit der Hand, als ob sie das Bild bannen wollte.

 »Wie du siehst, mußte es herauskommen«, sagte Marc.

 »Aber nicht gerade jetzt.«

 »Die Sache ist ernst. Guck dir mal das an.«

 Ein schneller Schnitt: ›Es haben sich bereits Dutzende von Umweltschutz-Gruppierungen zusammengeschlossen, um einen Gerichtsbeschluß zu erwirken, der das Konsortium am Start des Retour-Schiffs hindert – angeführt von der PEPA, der Erdschutz-Partei, den Mars-Zuerst!-Aktivisten und der eben erst gegründeten ‘Alles-für-die-Erde’-Bewegung, die sich starken Zulaufs erfreut. Dies würde …‹ »Prost Mahlzeit«, sagte Marc trocken.

 Sie lachte. »Ein Pariser Rechtsanwalt will Viktor aus einer Entfernung von hundertsechzig Millionen Kilometern daran hindern, auf den Startknopf zu drücken?«

 »Sie erlassen eine einstweilige Verfügung oder sonstwas. Die Kameraden glauben, sie hätten die Welt im Griff.«

 »Jene Welt vielleicht. Diese nicht.«

 »He, nun schau nicht wie sieben Tage Regenwetter. Das ist nur Medien-Zirkus.«

 Sie hätte nicht gedacht, daß ihr Gesichtsausdruck wie ein offenes Buch war. »MARS-LEBEN GREIFT JULIA AN. Auf eine solche Schlagzeile bin ich nicht erpicht.«

 »Wir sind noch einmal zum Gewächshaus gegangen und haben uns die Sache von außen angesehen. Diese Ranke ist noch quicklebendig.«

 »Sie überlebt auf der Oberfläche?« Sie blinzelte, wobei die Lider träge ansprachen.

 »Zäh wie Juchtenleder. Ich wollte den Strunk ausreißen, hab’s aber nicht geschafft.«

 Sie nickte. »Er ist ein Auswuchs der Fumarolen-Matte. Das ist die Erklärung. Die Matte hat die Eigenschaft, sich in einer warmen und feuchten Umgebung auszubreiten und sie in Besitz zu nehmen. Was für eine Organisation! Das Kraut wächst wie ein Weltmeister …«

 »Laß das nur nicht die Erde hören. Sie würden uns beim Landeanflug abschießen.«

 »Hmmm … Es ist zwar zäh – aber anaerob. Sauerstoff würde ihm den Garaus machen.«

 »Wieso hat die Luft im Gewächshaus die Pflanze nicht schon erledigt? Das Zeug in der Fumarole hatte doch sehr empfindlich auf Sauerstoff reagiert.«

 Sie runzelte die Stirn. »Gute Frage. Wahrscheinlich ein Konzentrationseffekt. Die Sauerstoffflaschen enthalten reinen und komprimierten Sauerstoff. Der Sauerstoffgehalt der Atemluft ist viel niedriger. Zumal der durchgebrochene Strunk sehr robust wirkte. Vielleicht handelt es sich um eine Struktur mit nonporöser Haut, die als

 ›Kundschafter‹ spezialisiert ist. Damit überwindet sie alle Hindernisse auf der Suche nach Wasser.«

 »War das ihr Ziel?«

 Sie schnippte mit den Fingern. »Natürlich! Erst ist sie dem Licht entgegengestrebt und dann der Nahtstelle, wo das Wasser am schnellsten kondensiert und sich in einer Pfütze sammelt. Das Ding muß einen hochempfindlichen Wasser-Sensor haben.«

 »Dann war es also reines Pech, daß es ausgerechnet an dieser Stelle durchstieß und gleichzeitig die Außenwand und die Dichtung des Gewächshauses durchbohrte.«

 »Pech hoch drei«, sagte sie. »Andererseits haben wir eine Menge daraus gelernt.«

 »Jedenfalls hast du gelernt, wie man hier Blümchen züchtet.«

 »Stimmt wohl. Schau, diese Ranke ist imstande, für etwa eine Minute dem Sauerstoff zu widerstehen; sonst wäre sie verwelkt. Sie mußte nur so lang durchhalten, bis die ganze Luft aus dem Gewächshaus entwichen war.«

 »Ja, aber sie wird vielen Leuten Angst machen.«

 »Stimmt leider. Aber mir nicht. Ein paar Minuten auf der Erde, und diese Lebensform wäre ein Fest für alle Mikroben im Umkreis.«

 Marc zuckte resigniert die Achseln. »Dann stecken wir also in der Zwickmühle. Airbus will vor uns zuhause sein, und viele Leute wollen nicht, daß wir jemals wieder nach Hause kommen.«

 Sie schürzte die Lippen. »Dann erklären wir uns eben damit einverstanden, nach der Landung unter Quarantäne gestellt zu werden.«

 »Vielleicht. Hör dir das mal an …«

 Er schaltete auf schnellen Vorlauf, dann auf Wiedergabe. »… es wurde die Forderung erhoben, Airbus solle den Start des ERV verhindern, falls es auch nur die geringste Spur dieser revolutionären Entdeckung, einer unbekannten Lebensform zur Erde mitnimmt.

 Die Sprecherin der PEPA sprach von ›einer schrecklichen Bedrohung der Erde‹…«

 »Meine Güte!«

 Marc grinste. »Der Preis des Ruhms.«

 »Nein, der Preis des Unbekannten.«

 »Bist du bereit, Axelrod zu hören?«

 »Nein. Viktor sagte, er würde den Test forcieren.«

 »Das Investoren-Gremium des Konsortiums ist jedenfalls stark engagiert«, sagte Marc. »Ist schon eine seltsame Vorstellung, daß ein Rudel renditeorientierter Investoren über Orbitalmechanik-Tabellen brütet.«

 Ihr sank der Mut. »Laß mich mal sehen.«

 Axelrod machte einen ebenso derangierten wie energischen Eindruck. Die Krawatte war so stramm gebunden, daß sie ihm fast die Kehle zuschnürte, und die Augenbrauen bewegten sich so hektisch wie Fliegen, die nach einem Landeplatz suchten. »Julia, das ist für Sie bestimmt«, sagte er mit einem grimmigen Gesichtsausdruck, der fast schon komisch wirkte. »Sie und ich, wir haben schon viel durchgestanden, aber ich war noch nie so stolz auf Sie wie in dem Moment, als ich Sie bei diesem Lauf beobachtet habe. Was für eine Frau!«

 »Schneller Vorlauf«, sagte sie.

 »Ist es dir wirklich recht, wenn ich mir das anhöre?«, fragte Marc, während das Band vorgespult wurde.

 »Sicher. Wir dürfen keine Geheimnisse voreinander haben.«

 Axelrod beendete die Lobrede mit einer schwungvollen Geste und brachte vor laufender Kamera mit der Belegschaft der Bodenstation einen Toast aus. »Seien Sie versichert«, sagte er dann, »daß Sie meine volle Rückendeckung haben. Ich werde die Verantwortung dafür übernehmen, daß die Neuigkeit zurückgehalten wurde. Wir brauchen nur eine kurze Stellungnahme von Ihnen, aus der hervorgeht, daß Sie sich um eine präzise Identifikation dieses Gewächses bemüht haben und so weiter. Vielleicht geben Sie auch noch einen klitzekleinen Hinweis auf die Ergebnisse? Nur eine vage Andeutung.«

 »Wohl um der PEPA noch mehr Munition zu liefern«, sagte sie.

 Axelrod runzelte theatralisch die Stirn, was sie zur Vorsicht mahnte. »Hier unten tobt ein Feuersturm. Die Medien überbieten sich gegenseitig in Panikmache und Sensationsnachrichten. Eine Direktübertragung von Leben auf dem Mars – das obendrein gefährlich ist – und noch dazu das Rennen. Gegen die zusätzlichen Einnahmen, die uns daraus zufließen, habe ich natürlich nichts einzuwenden. Wir bauen Sie als Super-Girl auf und stellen es so dar, daß Sie die Entdeckung unter Verschluß gehalten hätten, bis Sie sicher waren, ob sie eine Bedrohung darstellte. Aber die Biologen schießen quer, die Kameraden von der Nationalen Akademie der Wissenschaften und so weiter. Sie behaupten, Sie seien durch den Kontakt mit diesem ekligen Ding, das den Unfall verursacht hat, kontaminiert worden.«

 Axelrod legte eine Pause ein und blickte in die Kamera, als ob er sie sehen würde.

 »Sie haben recht«, sagte Julia.

 »… weshalb Sie vielleicht nicht einmal dieselbe Luft wie der Rest der Besatzung atmen sollten. Sagen jedenfalls die Koryphäen von der Akademie. Für den Fall, daß Sie sich etwas eingefangen haben und es …« – er breitete hilflos die Arme aus – »… nun, sich ausbreitet.«

 »Dafür ist’s nun zu spät«, sagte Marc.

 »Was der Akademie auch bekannt ist«, sagte sie.

 »In einem Gutachten wird sogar die Forderung erhoben, daß ihr überhaupt nicht mehr zurückkommt. Ihr müßt das aber nicht ernst nehmen; das ist nur auf dem Mist von ein paar Laborfritzen gewachsen.«

 »Was?« Julia setzte sich kerzengerade auf.

 »Diesem Druck bin ich ständig ausgesetzt. Das ist es doch, was ich die ganze Zeit sage.« Axelrod schaute um Entschuldigung heischend.

 »Diese Pflanze ist anaerob«, sagte Julia nachdrücklich.

 »Nur wissen die wenigsten Leute mit diesem Begriff etwas anzufangen«, sagte Marc.

 »Das ist natürlich alles Quatsch«, beeilte Axelrod sich zu sagen.

 »Ich werde heute eine Rede halten und diese Leute als Scharlatane entlarven. Eine Stellungnahme von euch wäre trotzdem ganz hilfreich. Dann hätten die PR-Jungs etwas, womit sie arbeiten könnten.«

 »Was, zum Teufel, geht dort unten vor? Wovor haben sie nur solche Angst?«

 »The Creeping Unknown,.«

 »Hä?«

 »Das ist ein alter SF-Film. Eine Weltraumrakete stürzt beim Wiedereintritt ab, und der einzige Überlebende wird von einem außerirdischen Organismus infiziert. Erst tötet er den Astronauten, und dann verbreitet er in London Angst und Schrecken.«

 »Aber das ist doch nur ein billiger B-Streifen. Völlig unrealistisch.«

 »Mag sein, aber die Leute haben keinen blassen Schimmer, was den Weltraum im besonderen und die Wissenschaft im allgemeinen betrifft.«

 »Du meinst, es sind solche Filme, anhand derer die Leute sich ein Bild vom Weltraum machen? Meine Güte, ich hatte ja keine Ahnung. Ich glaubte, jeder wüßte, daß es sich dabei nur um lächerliche Hirngespinste handelt.«

 Marc zuckte die Achseln. »Leider stellen die meisten SF-Filme nur die negativen Aspekte einer Begegnung mit Aliens dar. Eine Invasion von Monstern ist eben spektakulärer. Herzige Figuren wie die Teletubbies sind was für Kinder.«

 »Du willst damit sagen, die Leute betrachten die Mars-Matte als eine Bedrohung aus dem Weltall? Und durch SF-Filme seien sie konditioniert worden?«

 »Das ist meine These. Der Mann auf der Straße würde das natürlich nicht zugeben, aber die Zukunftsvorstellungen der meisten Menschen sind von diesen Filmen geprägt.«

 »Es fällt mir schwer, das zu glauben.«

 »Verständlich; du mußt aber auch bedenken, daß die NASA die Apollo 11-Astronauten nach der Rückkehr vom Mond unter Quarantäne gestellt hat.«

 Für kurze Zeit herrschte Schweigen.

 »Na gut«, sagte Julia. »Zeit, um auf Sendung zu gehen.«

 Marc wirkte erleichtert. »Ich werde nach unten gehen und ein paar Sachen zusammenpacken.«

 »Axelrod hat dir gesagt, daß du mich vor die Kamera holen sollst, nicht wahr?«, fragte Julia mit schmalen Augen.

 »Ja«, sagte Marc und schaute blöde. »Schließlich bist du die Biologin.«

 »Los geht’s! Kreaturen der Erde, ich spreche zu euch vom Mars«, sagte sie mit Grabesstimme.

 Marc riß den Kopf hoch; doch dann sah er, daß die Aufnahmetaste noch immer rot leuchtete. »Ha ha. Die PR-Leute hätten das eh rausgeschnitten.«

 »Ja, sie schneiden immer die besten Sachen raus.«

 Sie schilderte kurz und detailliert den Abstieg in die Fumarole. Die Entdeckungen. Ein paar Bilder vom Leben in der Tiefe. Das Versprechen, auf den Treibhaus-Experimenten aufzubauen … »Die, wie Sie alle sahen, leider durch die ebenso unerwartete wie wundersame Kraft des Fumarolen-Lebens unterbrochen wurden. Dieses Leben ist zäh, denn es hat sich unter widrigeren Bedingungen entwickelt als das Leben auf der Erde. Allerdings bedeutet das nicht, daß es uns überrennen wird. Sauerstoff ist nämlich Gift für diese Lebensformen – ich habe ein paar Pflanzen mit Sauerstoff behandelt, und sie schrumpelten in wenigen Minuten zu braunem Kompost zusammen. Es stellt keinerlei Gefahr für die Erde dar!«

 »Ich sollte nicht als einzige von der Mars-Matte berichten«, sagte sie, nachdem sie die Sendung beendet hatte. »Es ist genauso deine Entdeckung.«

 »Ja, nur habe ich nicht so viel investiert wie du. Ich wäre nicht fast draufgegangen für meine Forschungen.«

 »Unsere Forschungen.«

 »Du bist die Herrin des Lebens, wie diese TV-Show dich tituliert hat.«

 »Dein Name wird neben meinem auf den Forschungsberichten erscheinen.«

 »O nein, muß ich jetzt auch noch Berichte schreiben?«

 Sie lächelte ihm zu. »Preis des Ruhms.«

 Kapitel 26

 26. Januar 2018

 Sie verglich sich und die anderen Besatzungsmitglieder mit einem Schlüsselloch, durch das Milliarden Menschen auf eine fremde Welt lugten.

 Doch wie sollte man die Intensität des Mars durch diese kleine Öffnung pressen? In erster Linie waren sie Piloten, Ingenieure, Wissenschaftler – keine Volkshochschul-Dozenten, sondern Macher. In unzähligen ›Spritzern‹, wie Viktor es nannte, hatten sie Videoaufnahmen, Kommentare und Interviews an die Erde übermittelt. Es hatte jedoch nie gereicht, das unersättliche Medien-Maul zu stopfen, und nun war der Appetit noch viel größer geworden.

 Die Botschaft indes, die sie an ihre Eltern schicken mußte, kam sie am schwersten an. Sie mußte eingestehen, ihnen die größte Sensation der Geschichte vorenthalten zu haben. TÖDLICHES LEBEN AUF DEM MARS! hatte die Schlagzeile einer in Sydney erscheinenden Zeitung sie angesprungen.

 Ihr Vater hatte die Schlagzeile ruhig und mit ironischem Unterton zitiert, ohne daß in seiner Stimme Verärgerung oder Enttäuschung mitgeschwungen hätten. »Wir verstehen, daß du das geheimhalten mußtest, mein Schatz«, hatte er gesagt. Sie hatte das Fernsehbild intensiv gemustert: wirkte er müder als sonst? »Völlig gerechtfertigt unter dem Sicherheitsaspekt und so.«

 Sie hatte sich trotzdem entschuldigt und es auch so gemeint. Sie hatten schon genug Probleme und mußten nicht noch um drei Ohr nachts von einem arroganten Medien-Typ geweckt werden, der einen Kommentar zum ›beinahe tödlichen Unfall Ihrer Tochter‹ wollte.

 Solche scheinbar geringfügigen emotionalen Probleme machten ihr in der Freizeit zu schaffen. Geringfügig zumindest im Vergleich zu den akuten Problemen, die über sie hereinbrachen. Sie mußte die Dinge in der richtigen Perspektive sehen. Sie hatte Myriaden Wehwehchen, die alle für die Ärzte registriert wurden.

 Am nächsten Morgen fühlte sie sich wesentlich besser. »Ich weiß, daß ich um Haaresbreite überlebt habe«, sagte sie in einer kurzen Nachricht an die Ärzte. »Aber eine Minute im Vakuum! … Ich wette, nach den Erkenntnissen der Schulmedizin müßte ich nun tot sein.«

 Viktor, der das mitbekommen hatte, sagte: »Heute ein Wunder, in der Zukunft ein Standard-Trick.«

 Sie freute sich, daß Viktor überhaupt darauf einging, denn er und Raoul bereiteten sich wie besessen auf den Triebwerks-Test vor, der am nächsten Tag stattfinden sollte. »Wie das?«

 »Ist doch sehr umständlich, die Anzüge an- und wieder auszuziehen. Für die Zukunft würde es sich anbieten, einen Sprint nach deinem Vorbild zu machen – und dabei müßte man nicht einmal die Luft anhalten.«

 Irgendwie schockierte diese Anregung sie. »Aber es war … beängstigend.«

 »Beim erstenmal muß das so sein. Beim zweitenmal ist es vielleicht noch für eine Zeitungsmeldung gut.« Er grinste. »Und beim drittenmal ist es Routine.«

 Sie erinnerte sich daran, wie das Personal der Arktis-Station der Mars Society vom Schneefahrzeug zur Unterkunft geflitzt war, ohne sich die Mühe zu machen, die schweren Daunenjacken und Stiefel anzuziehen. Wenn man vorwitzig die Nase in die Elemente steckte, wurde das gerade einmal mit einem Pieksen quittiert. »Weißt du, wahrscheinlich hast du sogar recht.«

 »Gefahr macht Laune«, sagte Viktor. »Doch am besten sieht man aus der Ferne zu. Sagen wir, von der Erde aus.«

 Wie morgen, sagte sie sich.

 Dann schob sie diese Gedanken energisch beiseite.

 Als Viktor von der Arbeit am ERV zurückkam, brachte er ihren Palmtop mit. »Ich habe den Riß abgedichtet und das Gewächshaus wieder aufgepumpt.«

 »Phantastisch. Ich muß nämlich wieder raus. Hast du einen Blick auf die Matten-Proben geworfen?«

 Er runzelte die Stirn. »Nein. Dafür habe ich das hier gefunden.«

 »Mein Palmtop. Elephantastisch!« Begierig griff sie danach.

 Er zog die Hand zurück. »Du wirst dich noch für einen Tag ausruhen, wenn ich ihn dir zurückgebe?«

 »Ist das dein Ernst?«

 Er nickte. »Ich habe schon genug Probleme mit dem ERV.«

 »In Ordnung, der Handel gilt. Ich muß sowieso noch eine Menge Korrespondenz erledigen, wo die Sache nun doch an die Öffentlichkeit gedrungen ist.«

 Sie schaltete den Computer ein, und die gespeicherten Daten der DNA-Vergleichstests erschienen auf dem Monitor. Mit einem fröhlichen Summen vertiefte sie sich in die Ergebnisse.

 Als Viktor aus der Dusche kam, hatte sie sich in einen Zustand der Euphorie hineingesteigert. »Ich hab’s! Diese Ergebnisse sind ein Kracher! Woese hatte doch recht.«

 »Woese? Wer ist denn das?«

 »Der Mikrobiologe, der den Begriff Archaea prägte. Er postulierte, daß die Bakterien dieser Gruppe eine spezielle Art von Leben darstellen. Sie umfaßt eine Vielzahl seltsamer Anaeroben, auch bekannt als Extremophile, die an Orten wie heißen Quellen, unterseeischen Thermalfeldern oder in Kohlengruben leben. Ein Vergleich der Gene der Archaea mit denen anderer Bakterien ergab eine sechzigprozentige Übereinstimmung. Ganze vierzig Prozent des Archaea-Genoms waren einzigartig. Und ich habe es gefunden! Die Mars-Matten-DNA stimmt mit diesen Genen überein! Wir haben nicht nur Leben gefunden, sondern es ist auch noch mit uns verwandt – sehr entfernt zwar, aber es besteht dennoch eine eindeutige Verwandtschaft!« Sie verstummte plötzlich und schaute ihn strahlend an.

 Viktor setzte sich hin und frottierte sich das Haar. »Dann sind wir also Marsianer? Oder stammt das Fumarolen-Leben von der Erde?«

 »Ich weiß nicht. Mit Sicherheit weiß ich nur, daß das Leben auf beiden Planeten einen gemeinsamen Ursprung hat. Vor langer Zeit erfolgte ein Gentausch und schließlich die Trennung. Das bedeutet, daß Leben auf einem Planeten entstand und zum zweiten weiterwanderte. Es wäre auch möglich, daß es an einem dritten Ort entstanden ist, doch gibt es für diese Annahme keinen Beweis. Um also auf der sicheren Seite zu bleiben: das Leben ist wahrscheinlich auf dem Mars oder auf der Erde entstanden.«

 »Die Richtung Mars-Erde wäre in energetischer Hinsicht plausibler. Das Mars-Gestein löst sich leichter und fällt dann auf die Sonne zu.«

 »Ja, natürlich. Du hast recht.«

 »Das ist eine wunderbare Nachricht – wir haben Verwandte im Sonnensystem gefunden. Du wirst eine Wissenschaftlerin von hohen Graden sein, wenn wir nach Hause kommen. Wirst viel Geld in Talkshows verdienen. Ich werde nie mehr arbeiten müssen!«

 Sie warf ein Kissen nach ihm.

 * * *

 Sie waren längst ein eingespieltes Team. Sie ruhte sich also noch für einen Tag aus und schickte E-Mails an ein halbes Dutzend Kollegen.

 Nachdem sie sich mitgeteilt hatte, war der Druck, der auf der Brust gelastet hatte, fast verschwunden.

 Eigentlich hatte sie Marc beim Packen helfen wollen, doch im Lauf des Tages waren ungefähr fünfzig E-Mails eingegangen. Die biologische Fachschaft war schier aus dem Häuschen ob der Neuigkeit. Es wurden Dutzende zusätzlicher Analysen vorgeschlagen, und jeder einzelne Wissenschaftler wartete mit einer abweichenden Interpretation ihrer Arbeit auf. Während sie die Mitteilungen beantwortete, fragte sie sich, wieso sie noch nichts vom anderen Biologen auf dem Mars – Chen – gehört hatte.

 Viktor und Raoul hatten den Test des ERV für den späten Nachmittag angesetzt, doch lehrte die Erfahrung sie, keine wichtigen Aufgaben zu erledigen, wenn die Konzentration nachließ. Also kamen sie etwas früher als sonst zurück und verzehrten ein üppiges Mahl. Das Geheimnis bestand darin, sich erst dann mit der Zukunft zu beschäftigen, wenn sie eingetroffen war.

 An jenem Abend führten sie sich einen John Wayne-Western zu Gemüte, Der Schwarze Falke. Als Kind Australiens liebte sie die endlose Weite, und dieser Klassiker bot das im Überfluß: die schier unendliche, faszinierende Landschaft der Bunten Wüste.(Painted Desert). Als Sanitäterin mußte sie unter anderem auch Einfühlungsvermögen haben; und weil es sich bei ihren Kameraden um Männer handelte, die für ›Herz-Schmerz‹-Filme herzlich wenig übrig hatten, hatte sie Abenteuerstreifen ausgewählt, die von der großen Freiheit kündeten und keine explodierenden Autos oder wilde Verfolgungsjagden zeigten.

 Der sechs Monate währende Hinflug war am schlimmsten gewesen. Untersuchungen in U-Booten und in Arktis-Basen hatten gezeigt, daß kleine Ursachen oft große Wirkungen hatten. So hatte zum Beispiel bei U-Boot-Besatzungen das Sehvermögen gelitten – nachdem die Seeleute monatelang nur Punkte fixiert hatten, die höchstens ein paar Meter weit entfernt waren, hatten sie die Fähigkeit verloren, entfernte Objekte zu fokussieren. Die Marine der USA riet ihren U-Boot-Besatzungen eindringlich davon ab, innerhalb der ersten drei Tage nach dem Landgang Auto zu fahren, weil U-Boot-Fahrer an Land Schwierigkeiten hatten, die Entfernung von Objekten einzuschätzen. Um nach der Landung Unfälle zu vermeiden, hatte sie beschlossen, es für die ersten Tage ruhig angehen zu lassen.

 Allerdings gab es noch mehr Negativ-Effekte. Selbst auf dem Mars verbrachten sie die meiste Zeit in Blechbüchsen mit begrenzter Sichtweite. Der Flachbildschirm im Habitat zeigte ihnen zwar die Außenwelt, doch war es etwas ganz anderes, auf ein Bild zu blicken anstatt durch ein Fenster zu sehen. Sie zogen es vor, durch die

 ›Windschutzscheibe‹ des Red Rovers zu schauen (bei der es sich eigentlich um einen Vakuum-Schirm handelte), auch als sie schon zerkratzt und schartig war.

 Also schauten sie sich den Schwarzen Falken vielleicht schon zum zehnten Mal an und sagten die Dialoge im Chor auf. Das war spaßig. Marc hatte ein paar triviale Filme im Handgepäck, Titel wie MARS-ATTACKS!, ANGRY RED PLANET, MARS NEEDS WOMEN, ROBINSON CRUSOE ON MARS, MARS CALLING, A MARSIAN IN PARIS, MISSION TO MARS – da hatte man immerhin etwas zum Lachen – und der halbwegs seriöse THE MARTIAN CHRONICLES. Diesmal verzichteten sie jedoch darauf, sich diese Streifen anzusehen. Statt dessen gab Viktor ihnen einen Fingerhut Wodka aus. Sie ließen den Tag mit ein paar Runden Poker ausklingen und ignorierten eine Überrang-Nachricht von Axelrod.

 »Er will uns wohl seelisch-moralisch fürs große Spiel rüsten«, sagte Raoul spöttisch. Niemand erwähnte den nächsten Tag.

 * * *

 Sie und Marc sollten während des Vollschub-Tests einen ausreichenden Sicherheitsabstand vom ERV einhalten.

 Während sie um den Frühstückstisch saßen, gab Viktor mit verhangenem Blick den Tagesbefehl aus. »Axelrod drängt auf maximale Delta Vau auf der Rückflug-Trajektorie. Um die Flugdauer zu verringern. Also muß ich das System mit der höchsten Pumpenleistung testen. Ein paar Meter aufsteigen, aufsetzen, fertig.«

 Sie hüllten sich in Schweigen, während sie die Anzüge anlegten.

 Sie hatten eine Milliarde Zuschauer, und wenn sie sich unterhalten hätten, wären sie sich vorgekommen wie auf einer Theaterbühne.

 Astronauten wurden in der Regel nicht von Selbstzweifeln geplagt. Auf Dauer blieb man aber nicht davon verschont. Im Verlauf dieser Mission war Selbstzweifel schon zu einem Reflex geworden.

 Raoul und Viktor hakten eine umfangreiche Prüfliste ab und tauschten per Zuruf Ergebnisse aus. Sie und Marc hielten sich in der Nähe des Habitats auf und übermittelten ein paar knappe Kommentare an die Erde.

 Die Zeit tröpfelte dahin. Warten war nicht gerade ihre Stärke.

 Sie stapfte zum Gewächshaus hinüber und ging durch die Schleuse, ohne jedoch den Helm abzunehmen. An der Ecke der Nebelkammer bückte sie sich. Da war der fahle, ledrige Strunk, der den ganzen Verdruß verursacht hatte – obwohl er nun tot war, steckte noch immer die stachlige Spitze in der dicken Plastikfolie der Wand. Sie staunte über den kräftigen, einer Lanze gleichenden Stachel, den die Evolution anscheinend ausgebildet hatte, um an die Oberfläche vorzustoßen. Wie viele Jahrtausende hatte er sich wohl schon im Untergrund verborgen?

 Marc half ihr bei der Suche; es herrschte ein ziemliches Chaos. Alle Setzlinge waren natürlich tot und vertrocknet. Zu ihrem Erstaunen stellte sie jedoch fest, daß ein paar Proben im stark beschädigten Handschuhkasten noch zu leben schienen.

 Doch wie sah es in der Nebelkammer aus? Es juckte ihr in den Fingern, ein paar einfache Untersuchungen vorzunehmen. Spezifische Tests waren unmöglich – doch schienen die Proben feucht zu sein, und farbliche Veränderungen wiesen sie auch nicht auf.

 »Vielleicht sind sie imstande, auf der Oberfläche zu überleben«, sagte sie optimistisch.

 »Es ist keine authentische Oberfläche«, gab Marc zu bedenken.

 »Der schwere Kunststoff hält die UV-Strahlung ab. Außerdem hast du den Proben ein Bett aus feuchter Erde bereitet, die frei von Peroxiden ist.«

 »Das hat etwas für sich. Wenn die Atmosphäre dichter wäre.

 Wenn Eis geschmolzen wäre und die Peroxide im Staub gebunden hätte. Dann hätten auf dem Mars Verhältnisse wie im Gewächshaus geherrscht.«

 »Und wann?«

 »Während einer deiner Warmphasen.«

 »Meine Bohrkerne zeigen, daß die letzte vor ein paar Millionen Jahren stattgefunden hat.«

 »Ach wirklich? Diese Kameraden haben aber unten in der Fumarole ausgeharrt.«

 Sie sah, wie Marc hinter dem Helmvisier die Stirn runzelte. »Weshalb haben sie dann nicht im Lauf der Zeit die Fähigkeit verloren, auf einer wärmeren Oberfläche zu überleben?«

 »Aus zwei Gründen. Zum einen tendiert die Mutationsrate im Untergrund des Mars gegen Null, zum anderen gleichen die Lebensbedingungen in der Fumarole denen während der Warmphasen«, sagte sie. »Außerdem benötigen sie diese Fähigkeit, um an die Oberfläche durchzubrechen.«

 »Ziemlich clever«, sagte er.

 »Da kommt man ins Grübeln, was am anderen Ende vorgeht.«

 »Am Grund der Fumarole?« Er blinzelte. »Du willst noch immer dort runtergehen? Wo dieses Gewächs dir die Hölle heiß gemacht hat? Das ist nun schon das zweitemal, daß es dich fast erwischt hätte.«

 Sie grinste. »Schätze, ich bin eine verrückte Biologin. Trotzdem.

 Ich habe darüber nachgedacht, was du dort unten in der Fumarole gesagt hast – weil der Mars kälter als die Erde sei, würde der gemäßigte Temperaturbereich sich viel weiter hinabziehen. Er umspannt die ganze Oberfläche bis in eine Tiefe von zehn Kilometern, richtig?

 Da ist viel Raum für die Evolution.«

 »Ja, du hast recht. Ich frage mich aber, wie wir jemals dorthin kommen sollen.«

 Viktors Stimme ertönte im Lautsprecher. »Schluß mit dem fruchtlosen akademischen Geschwätz. In erster Linie seid ihr Besatzungsmitglieder. Nehmt eure Positionen ein und startet die Direktübertragung.«

 »Yessir!«, sagte sie grinsend.

 Julia sprach den Kommentar für die Direktübertragung zur Erde.

 Sie versuchte, sich für das irdische Publikum locker zu geben, doch die Stimmung am Ort war eher düster. Ihr Leben hing von einer sengenden Abgaswolke ab, die aus den Düsen strömen sollte. Sie hantierte mit den Microcams – Axelrod wollte, daß die Aufnahme aus vier Perspektiven erfolgte; angeblich für die technische Auswertung, doch sie war sicher, daß es ihm vor allem um die Vermarktung spektakulärer Bilder ging.

 Die Gedanken schweiften für einen Moment ab. Nach Hause! Das Heimweh brannte ihr im Herzen. Die grünen Hügel der Erde, wie sie in einem Lied besungen wurden.

 Abschied vom Mars …

 »Überprüfung abgeschlossen«, meldete Viktor.

 »Packen wir’s an«, sagte Raoul mit einem heiseren Flüstern.

 »Triebwerk hochfahren«, sagte Viktor in einem derart geschäftsmäßigen Ton, so daß sie zuerst den Ohren nicht traute.

 Plötzlich quoll eine Wolke aus den Triebwerken. Das Schiff stieg auf einer Säule aus milchigem Dampf auf. Die Verbrennung des Methan-Sauerstoff-Gemischs schien ruhig und kraftvoll abzulaufen, und ihr Herz machte einen Satz, als sich das Raumschiff in den rötlichen Himmel erhob.

 »Maximale Förderleistung«, rief Viktor. »Drosselklappe.«

 Die Brennstoffzufuhr wurde gedrosselt. Das Schiff sollte nicht zu hoch aufsteigen, damit nicht unnötig Brennstoff vergeudet wurde.

 Das Gerät reagierte präzise und verharrte auf dem feurigen Triebwerksstrahl, während Viktor die Fließgeschwindigkeit ablas und das Schiff schweben ließ. Dann brachte er es in Schräglage. Richtete es wieder auf. Kippte es in die entgegengesetzte Richtung.

 »Alles im grünen Bereich«, sagte Viktor mit gepreßter Stimme.

 »Regelkreise A Sechzehn und B Vierzehn integriert«, meldete Raoul. »Bringen wir sie wieder runter.«

 »Reduziere die Leistung …«

 »Habe drei achtundsiebzig bei …«

 Das Schiff stieg vom roten Himmel herab, setzte zur Landung an

 …

 Und ein lauter Knall hallte in Julias Helm, noch bevor sie irgend etwas sah. Die Triebwerke stotterten, und das Schiff taumelte. Ratschende Geräusche brandeten über sie hinweg.

 Das Schiff setzte im spitzen Winkel auf, stieß dichten Qualm aus und blies Sand über die geschwärzte Stelle, die die Startzone markierte.

 Wieder lief sie wie in Trance los; das Geröll knirschte unter den Füßen, und ihre Rufe hallten im Helm und wurden von den Rufen der anderen überlagert, die blechern im Lautsprecher ertönten.

 Vierter Teil

 Der Mars braucht Frauen

 Kapitel 27

 29. Januar 2018

 Wieder schwamm sie im städtischen Schwimmbad von Adelaide.

 Ihr Vater war auch da, jung, schlank und durchtrainiert, und ihre Mutter, die durch den Unfall leicht hinkte; mit dieser Beeinträchtigung würde sie leben müssen. Sie und Bill machten ein Wettschwimmen. »Stoß Luftblasen aus, wenn du unter der Markierungskette bist«, schrie ihr Ausbilder, als sie unter der Bahnbegrenzung hindurchtauchte.

 Doch irgend etwas stimmte nicht. Sie hatte keine Luft mehr in der Lunge, und die Oberfläche war noch so weit entfernt …

 Sie erwachte mit hämmerndem Herzen und faßte sich an die Brust. Es dauerte ein paar Sekunden, bis sie sich bewußt wurde, daß sie überhaupt noch atmete.

 Viktor regte sich neben ihr. »Müssen wir schon raus?« Seine Stimme klang seltsam monoton.

 Verschlafen standen sie auf, zogen die verschlissenen Overalls an und gingen hinaus in den Gemeinschaftsbereich. Körnerfutter und Ersatz-Milch. Rosinen und Zucker. Keine Musik, nur das Knistern und Knacken des sich erwärmenden Habitats.

 Raoul saß bereits am Frühstückstisch und starrte stumm auf die Haferflocken, die Marc zubereitet hatte. Niemand sagte etwas.

 Sie hatten schon am Abend zuvor kaum etwas gesagt. Die stundenlangen Aufräumarbeiten nach dem Absturz hatten die ganze Energie aus ihnen herausgesogen. Sie hatten Zuflucht bei etwas gesucht, das sie normalerweise als eine lästige Pflichtübung betrachteten – Berichterstattung. Für Julia bedeutete das eine melancholische Nachricht an ihre Eltern und eine Durchhalteparole ans Konsortium, damit die PR-Leute der Öffentlichkeit wenigstens einen Happen hinwerfen konnten.

 Für Viktor und Raoul war es freilich schwieriger. Sie sah es in ihren Gesichtern, nachdem sie Axelrods Überrang-Nachrichten abgehört und darauf geantwortet hatten. Sie hatten sich auf die Beschleunigungsliege gesetzt und die Berichte jeweils privat übermittelt. Julia und Marc hatten sich im Hintergrund gehalten.

 Nach dem Abendessen hatten sie sich in ihre geheiligte Privatsphäre zurückgezogen. Viktor hatte kaum mit ihr gesprochen. Im Lauf der Zeit hatten sie ein Gespür für potentielle Konfliktlagen entwickelt und schwiegen im Zweifelsfall lieber.

 Plötzlich machte Raoul sich über die Haferflocken her, streute eine Extra-Dosis Zucker darüber und schlang sie hinunter. Sie warteten, bis er fertig war, und hielten sich solange an den Kaffeetassen fest.

 Julia hatte heute mit der Tradition des Teetrinkens gebrochen, weil sie sich mit den anderen solidarisch erweisen wollte und das Gefühl hatte, das Koffein zu brauchen. Irgend etwas brauchte sie auf jeden Fall.

 Ihr graute vor dem Ende des Frühstücks. Als es dann soweit war, trank Raoul den Kaffee aus und rieb die Tasse. Das war ein sicheres Zeichen, daß er etwas sagen wollte. Sie fragte sich, ob ihm bewußt war, daß er die Tasse mit dem von Katherine entworfenen Blumenmuster inzwischen mit Katherine selbst gleichsetzte. Oft wiegte er den Napf wie besessen, bewahrte ihn in einem selbstgebastelten Halter auf, bestand darauf, ihn selbst zu spülen und starrte manchmal ausdauernd hinein – wie jetzt.

 »Die Dichtungen sind geplatzt, und die Pumpen haben blockiert«, stieß Raoul hervor. »Ich bin nicht imstande, es zu reparieren. Niemand schafft das.«

 Viktor nickte. Das war ihnen allen bekannt, doch hingen die Worte noch für eine lange Zeit in der Luft. Julia saß nur da.

 »Sie müssen ein zweites ERV schicken«, sagte Viktor schließlich.

 »Wenn es Mitte Mai startet, wird es in etwa neun Monaten hier sein – also im November.«

 »Werden die Vorräte überhaupt so lange reichen«, fragte Marc leise.

 »Es wird knapp werden«, sagte Julia. »Gemäß dem Missions-Plan der NASA ist das ERV mit Proviant für sieben Monate für sechs Personen bestückt. Trotzdem werden wir uns noch selbst versorgen müssen.«

 »Sobald das ERV gelandet ist«, fuhr Viktor mit monotoner und geschäftsmäßiger Stimme fort, »füllen wir das Methan und den Sauerstoff vom ERV-Wrack um. Zumal ein sofortiger Start eh unmöglich wäre. Die Delta Vau ist viel zu hoch. Wir müssen das nächste Fenster abwarten, das in ungefähr 450 Tagen sich öffnet.«

 »O nein«, sagte Marc. »Gibt es wirklich kein weiteres Fenster?«

 »Jedenfalls keins, das zu öffnen wir imstande wären. Erst im Juni 2020 werden die Planeten wieder die richtige Konstellation haben.

 Dann können wir starten. Es ist eine Hohmann-Trajektorie, aber nicht einmal eine gute.« Er legte eine Pause ein, als ob er sich fragte, ob sie bereit wären für die nächste Hiobsbotschaft. »Trotzdem bräuchten wir eine zusätzliche Delta-Vau.«

 »Wie hoch müßte die sein?«, fragte Raoul.

 »Fast doppelt so hoch wie die«, sagte Viktor dezidiert, »die wir bei diesem Start gebraucht hätten.«

 »Mein Gott!«, sagte Marc mit schreckgeweiteten Augen. »Dafür bräuchten wir das Vierfache unsrer Brennstoff-Reserven.«

 »Auf der Erde ist das bekannt«, sagte Viktor ungerührt. »Sie müssen eben ein ERV bauen – und zwar hurtig –, das so viel Brennstoff zu transportieren vermag.«

 »Du lieber …« Marc wurde blaß im Gesicht.

 »Und dann muß es auf Anhieb funktionieren«, sagte Marc. »Das ERV muß den Flug unbeschadet überstehen, in unsrer Nähe landen…«

 Er verstummte. Das enorme Arbeitspensum und der schiere Druck, der auf ihnen lastete, waren überwältigend. »Wir müssen in den südlichen Sommer ausweichen«, sagte Julia aus einem Zwang heraus.

 Das war der Knackpunkt des ganzen Missions-Profils. In der warmen Jahreszeit tobten Staubstürme in der südlichen Hemisphäre.

 Obwohl der Wind eine Spitzengeschwindigkeit von mehreren hundert Kilometern pro Stunde erreichte, transportierte er zumindest weniger Masse. Dennoch war niemand erpicht, sich für Monate dem stechenden Staub auszusetzen.

 »Wird kein Vergnügen werden«, sagte Viktor. »Außerdem werden wir den Gürtel enger schnallen müssen.«

 »Ich weiß nicht, was passiert ist«, platzte Raoul heraus.

 »Ich weiß es auch nicht«, sagte Viktor ruhig und hob die Hand, um Raoul zu beruhigen. »Wir haben das Druckprofil angewandt, das wir für das beste hielten. Zumal die Erde auch einverstanden war.«

 »Aber sie haben genauso wenig eine Erklärung dafür«, sagte Raoul bitter.

 »Sie sagen, es würden neue Simulationen laufen«, sagte Viktor mit einem scharfen Unterton.

 Julia runzelte die Stirn. Das sah Viktor gar nicht ähnlich, jemand anders die Schuld zu geben. Wohl goß er manchmal kübelweise Spott über einen Pechvogel aus, doch Vorwürfe hatte er bisher noch niemandem gemacht. »Darauf kommt es nun auch nicht an«, sagte sie leise.

 »Da muß ich dir recht geben«, sagte Viktor, ohne sie jedoch anzusehen. »Wir haben unser Bestes getan.«

 »Es wird für immer ein Rätsel bleiben, wieso das ganze System abgestürzt ist«, sagte Raoul. »Ich hatte gestern nachmittag noch einmal alles durchgecheckt. Ich weiß nicht, woran es gelegen hat.«

 »Nachdem das ERV jahrelang im Freien gestanden hatte, war es von der Witterung zermürbt«, sagte Marc. Julia sah, daß Marc versuchte, Raoul und Viktor aufzumuntern, doch wußte sie auch, daß nur die Zeit Linderung brachte. Nun, davon haben wir jedenfalls genug…

 Sie hatten eine schwere Zeit und einen langen Rückflug vor Augen – im günstigsten Fall. Weil sie das alle wußten, mußte das nicht eigens erwähnt werden.

 Das düstere Schweigen wurde vom Piepen einer eingehenden Überrang-Nachricht unterbrochen. Viktor schaute auf den Bildschirm. »Axelrod.«

 Der elegant gekleidete Modellathlet wirkte abgespannt und erschöpft. »Habe Ihre Berichte erhalten, Raoul und Viktor. Bin die Zeitlupenaufnahme des Absturzes mit den Experten durchgegangen. Sie vermuten – verdammt, was ist denn nun schon wieder los?«

 Er sackte hinter dem Schreibtisch zusammen und schaute sie düster an. Julia verspürte einen Anflug von Besorgnis. John Axelrod war immer ein Bringertyp gewesen, auch wenn er in Schwierigkeiten steckte. Doch nun war aus dem Mann die Luft raus. Das ließ Schlimmes ahnen.

 »Das interessiert mich so viel, wie wenn in China ein Sack Reis umkippt. Der Rückweg ist abgeschnitten, und ihr sitzt auf dem Mars fest. Ihr habt genug Proviant, um dort auszuharren, bis ich euch ein ERV schicke – dasjenige, das ich euch schon damals hätte schicken sollen, gleich nach dem Start. Nun weiß ich es besser.«

 »Genau«, sagte Raoul mit Eiseskälte in der Stimme. »Sie Bastard.«

 »Mehr kann ich euch im Moment nicht sagen. Ich muß den Abschlußbericht der Techniker abwarten. Ehrlich gesagt, verspreche ich mir nicht allzu viel davon. Jeder weiß, wie es um eure Vorräte bestellt ist. Was Luft, Wasser und den Rest betrifft – dafür habt ihr den Kernreaktor. Wenigstens das hab ich richtig gemacht!« Plötzlich hellte seine Miene sich auf. »Trotzdem war das ein gutes Bremsmanöver, nicht wahr? Immerhin ist bei der Landung kein einziger Brennstofftank beschädigt worden, Viktor. Sie sind ein guter Pilot.«

 »Die letzten zehn Sekunden haben uns reingerissen«, sagte Viktor verdrießlich.

 »Die Lage könnte noch viel schlimmer sein, Leute. Nach der Ankunft des anderen ERV pumpt ihr das Methan und den Sauerstoff in dessen Tanks. Wir werden eine gute Pumpe mitschicken, könnt euch drauf verlassen …«

 Axelrod verstummte und wandte den Blick von der Kamera ab.

 »Und ich … ich werde alles für euch tun, was in meiner Macht steht.

 Werde auch mit Airbus reden. Und nun kommt der wichtigste Punkt. Hört also gut zu!« Er schaute wieder in die Kamera; anscheinend hatte er die Contenance zurückerlangt. »Ich möchte nicht, daß ihr mit der Airbus-Besatzung darüber sprecht. Wir verhandeln zur Zeit mit dem Airbus-Vorstand. Ich versuche, das beste Ergebnis für euch zu erreichen. Mal schau’n, ob sie wenigstens einen von euch mitnehmen. Vielleicht. Mehr kann ich im Moment nicht versprechen. Also nochmal – kein Wort davon.«

 Axelrod führte den Monolog noch für eine Weile fort, doch Julia stand auf und ging ins Arbeitszimmer. Sie und Viktor hatten die stillschweigende Übereinkunft getroffen, sich ins Arbeitszimmer zurückzuziehen, wenn von draußen zu viel auf sie einstürmte. Er blieb sitzen und sah zu, wie sie die Flucht ergriff. Sie setzte sich auf den Hocker in der Kammer und ließ den Tränen freien Lauf, die sie seit dem Zwischenfall im Gewächshaus vor ein paar Tagen unterdrückt hatte. Nicht einmal vergangene Nacht war sie in der Lage gewesen, sich fallen zu lassen, doch wo sie nun allein war, brachen plötzlich die Dämme. Nachwirkung des Schocks. Ihre medizinische Ausbildung kam zum Tragen. Doktor, hilf dir selbst.

 Die anderen drei saßen noch lange beisammen. Sie wußte, daß es für die Männer noch schwerer war. Sie vermochten nicht einmal zu weinen.

 Als sie sich wieder zu ihnen gesellte, wurde ein anderes Gesicht auf dem Monitor abgebildet. Nicht Axelrod, auch kein Angehöriger des irdischen Techniker-Teams, sondern … Chen.

 »Wir dürften in zwei Stunden da sein«, sagte er. Die Aufnahme wurde mit einer tragbaren Kamera gemacht; im Hintergrund war das Cockpit des Airbus-Schiffs zu sehen. »Wir werden Sie nach besten Kräften unterstützen.«

 »Hat sicher nicht lang gedauert, bis sie es erfahren haben«, sagte Marc.

 »Wird auch nicht lang dauern, bis wir Axelrods Anweisung mißachten«, sagte Viktor.

 »Du willst mit ihnen reden?« fragte Raoul. »Mit diesen Bastarden?«

 Viktor grinste verkniffen. »Ich bin sicher, daß wir auf eigene Faust verhandeln müssen.«

 Kapitel 28

 29. Januar 2018

 Sie hatte ihn als Mentor und als Kollegen gekannt, doch wo er nun aus der Schleuse trat, war er ihr Rivale. Noch dazu ein siegreicher Rivale, wie er mit einem sparsamen Lächeln signalisierte.

 »Ich bedaure, zu solch einem Anlaß zu erscheinen«, sagte Chen mit formellem Gestus, welcher der Lage angemessener war als das Lächeln.

 »Wir sind für jede Hilfe dankbar«, sagte Viktor und bedeutete Chen, der von Gerda und Claudine begleitet wurde, näherzutreten.

 Sie bewirteten die Gäste mit heißer Schokolade. Auf dem Mars war es bitter kalt, und so wurde zur Begrüßung ein Heißgetränk gereicht. Das war zu einem Ritual geworden, welches die vier am Ende einer langen Reise zelebrierten. Allerdings war das nicht Julias, sondern Marcs Idee gewesen.

 Julia hatte eine Beobachtung gemacht: Immer, wenn die Besatzung zum Habitat zurückgekehrt war und eine Kleinigkeit gegessen hatte, schauten die Leute ›durch‹ den großen Flachbildschirm. Wenn er sich nicht gerade in Empfangsbereitschaft für Nachrichten von der Erde befand, wurde eine der drei Außenkameras auf den Monitor geschaltet. Gemäß den Sicherheitsbestimmungen mußte die Überwachung mit allen drei Kameras durchgeführt werden, doch Marc hatte die Kameras so umprogrammiert, daß die Besatzung meistens das ERV im Blick hatte.

 Alle sieben betrachteten die Marsoberfläche nun aus dieser Perspektive. Nach der mißglückten Landung stand das ERV etwas schief. Ein Teil der Verkleidung hatte sich gelöst und enthüllte ein Gewirr von Rohren und Kabeln. Selbst im hellen Schein der Mittagssonne war es irgendwie ein desolater Anblick.

 Zunächst sagte niemand ein Wort. Dann brach Chen das Schweigen: »Dumm gelaufen. Die Brennstofftanks sind noch intakt?«

 »Jawohl«, sagte Viktor. Die beiden Kommandanten standen beisammen. »Ich hatte die Kiste fast schon unten, als der Druck in Leitung Zwei abfiel. Die Haupttanks sind aber nicht beschädigt worden.«

 Chen nickte und wandte sich ab. »Sie haben eine sehr schöne Unterkunft.«

 Die Airbus-Drillinge, wie die Medien sie getauft hatten, unternahmen eine kurze Besichtigung des Habitats, wobei Raoul die Führung übernahm. Mit fachmännischem Blick nahmen sie die konstruktiven Merkmale und Modifikationen zur Kenntnis, welche die vierköpfige Besatzung an der Grundkonstruktion vorgenommen hatte, die vor einer halben Ewigkeit von Cape Canaveral gestartet war. Am meisten beeindruckt waren die Besucher jedoch von den großzügigen Räumlichkeiten. Die Wohnfläche des Habitats war nach ›irdischen Kriterien‹ allenfalls mittelgroß, doch übertraf die Ausdehnung die der Airbus-Quartiere noch immer um das Anderthalbfache.

 Diese lichte Weite schienen die Gäste auch zu genießen. Die Astronauten versammelten sich um den großen Tisch im Gemeinschaftsraum, wobei den Besuchern Plätze neben Viktor zugewiesen wurden.

 »Wir bedauern, daß Ihr Test fehlgeschlagen ist«, sagte Gerda.

 »Wenigstens wurde niemand verletzt«, bemerkte Claudine.

 »Verhungern ist auf jeden Fall ein langsamerer Tod«, sagte Viktor.

 Für einen Moment herrschte angespanntes Schweigen. »Dazu wird es bestimmt nicht kommen«, sagte Claudine.

 »Wir sind imstande, ein zusätzliches Besatzungsmitglied aufzunehmen«, sagte Chen feierlich.

 »Mehr nicht?« Viktor blinzelte erstaunt.

 »Es ist keine Frage der Nutzlast, müssen Sie wissen.«

 »Wir haben eine ordentliche Lebensmittelreserve …«

 »Wir haben nicht genug Platz«, sagte Chen und deutete mit einem Nicken in Marcs Richtung. »Er wird es Ihnen bestätigen.«

 »Ja, die Räumlichkeiten sind ziemlich beengt«, knurrte Marc. »Wir alle haben es gesehen. Das eigentliche Problem betrifft aber die Systeme. Das System, an dem ich ausgebildet wurde, war für eine vierköpfige Besatzung ausgelegt. Die Luft- und Wasser-Filtersysteme, einfach alles.«

 »Und wir brauchen viel Energie für die Abschirmung des Reaktors«, sagte Chen.

 »Was sich wiederum auf die Nutzlast auswirkt«, sagte Gerda.

 Viktor nickte. »Ich weiß, daß Ihre Ressourcen begrenzt sind«, sagte Viktor. »Wir alle haben unsere Möglichkeiten voll ausgereizt.«

 »Zudem unterliegt unsre Mission strengen Vorschriften«, sagte Gerda. Sie versuchte anscheinend, um Verständnis zu werben.

 »Management?« fragte Viktor.

 Chen lächelte wieder. »Es ist schon kurios, daß wir, die einzigen Repräsentanten der Menschheit auf einer fremden Welt, uns dem Diktat von Leuten unterwerfen, die sich auf der anderen Seite des Sonnensystems befinden.«

 »Wir haben hier das Kommando«, sagte Viktor. »Sie und ich.«

 »Wir werden Rechenschaft ablegen müssen, nachdem wir zurückgekehrt sind«, sagte Chen.

 Viktor schnitt eine Grimasse. »Zumindest diejenigen, die zurückkehren.«

 »Ich biete einen Platz auf unserem Schiff an«, sagte Chen dezidiert.

 Julia sah, daß er sich wegen Viktors Impertinenz echauffierte; obwohl das nur an den leicht gehobenen Mundwinkeln zu erkennen war.

 »Und wer wird entscheiden, wer diesen Platz ausfüllt?«, fragte Viktor gereizt.

 »Ich glaube, das steht in unsrem Ermessen«, sagte Chen.

 »Ich bin der Kommandant dieses Schiffs und werde darüber befinden, welcher von meinen Leuten zurückgeschickt wird«, sagte Viktor steif.

 »Es ist unser Schiff; also haben wir zu entscheiden, wer bei uns mitfliegt«, sagte Gerda.

 Die Blicke beider Männer richteten sich auf sie. Chen sagte nichts.

 Gerda wurde sich bewußt, daß sie ihre Kompetenzen überschritten hatte und schluckte sichtbar. Für eine Weile sagte niemand etwas.

 Julia hatte keine Ahnung, wohin das führen sollte und war sich ziemlich sicher, daß Viktor es auch nicht wußte.

 »Ich setze voraus, daß das, was wir hier besprechen, vertraulich behandelt wird«, sagte Chen. »Das gilt für beide Seiten.«

 Marc grinste. »Dafür ist’s nun zu spät. Ich nehme das alles mit der Innenkamera auf. Bild und Ton.«

 Chen riß die Augenbrauen hoch. Sein Entsetzen war echt. »Ich hatte angenommen …«

 »Wir haben nichts versprochen«, sagte Viktor. »Axelrod will wissen, was hier oben läuft.«

 Chen war damit nicht einverstanden. »Ich bin an Bord gekommen…«

 »Unaufgefordert. Wir hatten Sie nicht eingeladen.«

 Julia sah, daß bei Chen die Grenze zwischen Irritation und Zorn zu fallen drohte, und als er den ohnehin schon schmallippigen Mund verzog, erkannte sie, daß er diese Grenze überschritten hatte.

 »Wir sind gekommen, um Ihnen unsre Hilfe anzubieten …«

 »Doch bestimmt nicht aus reiner Menschenfreundlichkeit«, konterte Viktor. »Und ich wüßte immer noch nicht, daß wir Sie eingeladen hätten.«

 Chen erhob sich so abrupt, daß der Stuhl vernehmlich auf dem Boden schabte. »Ich glaube, wir sollten erst einmal in Ruhe über diese Angelegenheit nachdenken.«

 »Sie wollen gehen?«, fragte Julia. »Nein, bleiben Sie. Wir dürfen die Sache nicht so im Raum stehen lassen.«

 »Dann sollten wir uns die Zeit nehmen, hier zu einer Einigung zu gelangen«, sagte Chen. »Julia, ich würde mich gern einmal mit Ihnen unterhalten. Es geht um technische Fragen.«

 »Hier verhandelt niemand außer Ihnen und mir«, sagte Viktor.

 »Von Kommandant zu Kommandant.«

 »Keine Verhandlung«, beeilte Chen sich zu sagen. »Nur ein Fachgespräch.«

 »Ich würde mich gern noch ein wenig im Schiff umsehen«, sagte Claudine in lockerem Ton, als ob überhaupt nichts vorgefallen wäre.

 »Sicher, kommen Sie mit«, erbot Marc sich.

 Die beiden verließen den Raum, wobei sie sich angeregt unterhielten. Ihre gute Laune stand in scharfem Kontrast zur Verdrießlichkeit der anderen. Plötzlich wurde Julia sich bewußt, daß sie von der Kamera überwacht wurde; und das, obwohl sie das an der Decke hängende Gerät – das darauf programmiert war, sein Auge auf jeden zu richten, der das Wort ergriff – im Lauf der Zeit fast vergessen hatte.

 »In Ordnung, Dr. Chen«, sagte sie. »Wenn Sie mich in mein Büro begleiten wollen …«

 Ihre Kabine bestand aus zwei winzigen Arbeitsnischen mit Klappstühlen. Sie setzten sich auf den Klapptisch. Chen, der sich fast auf Tuchfühlung mit ihr befand, lächelte sie an und sagte: »Ich hoffe, wir hatten heute keinen allzu schlechten Start.«

 »Auf dem Mars ist im Grunde alles ein choreographiertes Ereignis.«

 »Stimmt wohl«, sagte Chen. »Ich wollte die Implikationen des Unfalls mit Ihnen erörtern.«

 »Fragen Sie lieber Raoul. Er …«

 »Nein, es geht um den Zwischenfall im Gewächshaus. Sie waren mit der Untersuchung lebendiger Proben befaßt. Das ging jedenfalls aus den Erläuterungen hervor, die Sie per Funk gegeben haben.«

 »Äh … ja.«

 »Sie sind im Untergrund auf Leben gestoßen.«

 »Ja.«

 »In einem Thermalfeld?«

 »Ja, wir haben eins ausfindig gemacht.« Wieviel durfte sie preisgeben?

 »Ich würde zu gern einen Blick auf diese Proben werfen.«

 »Sie sind im Gewächshaus.«

 »Wie ich sehe, haben Sie es instand gesetzt. Sind die Proben tot?«

 »Nicht alle.«

 »Was Sie nicht sagen!« Wissenschaftlicher Eifer hellte seine Miene auf.

 »Die Proben sind ohnehin kaum kleinzukriegen.«

 »Erzählen Sie mir mehr davon.«

 »Zunächst einmal existieren sie auf Kohlenstoff-Basis – was auch kein Wunder ist. Schon das Anfärben gefrorener Stücke hat bestätigt, daß ihr Metabolismus Ähnlichkeit mit irdischen Organismen aufweist.« Sie griff nach dem Palmtop und rief die Ergebnisse auf.

 »Es scheint sich um einen relativ hoch entwickelten Bio-Film zu handeln, der gut organisiert ist und zudem über unterschiedliche Zelltypen verfügt.«

 »Sind sie prokaryotisch?«

 »Bisher hat es zumindest den Anschein. Ich habe ein paar SEMs durchgeführt, ohne daß ich etwas gefunden hätte, das auf einen Zellkern und Chromosomen hindeutet. Aber die Organismen kooperieren auf eine Art und Weise, die für höher entwickelte Lebensformen auf der Erde typisch ist. Etwa auf dem Niveau einer Qualle.

 Außerdem erreichen die Strukturen eine beachtliche Größe …«

 »Wie Stromatolithen?«

 »Größer und mit komplexerer Ausprägung.«

 Er lehnte sich zurück. »Ich war schon immer der Ansicht, daß Stromatolithen durch ihre Umgebung in der Entwicklung beeinträchtigt werden. Die Wasser/Luft-Schnittstelle erlegt ihnen strikte physikalische Beschränkungen auf. Was, wenn sie freigesetzt worden wären?«

 Sie nickte. »Ich glaube, genau das ist hier passiert. Unendlich viel Zeit, eine Energiequelle und Nährstoffe in der Thermalquelle. Anaerobes Leben hat sich selbständig gemacht.«

 »Ich muß die Proben sehen. Was meine Theorie bezüglich der Schwefelwasserstoff-Ökologie anbelangt – glauben Sie, daß sie hier zutrifft?«

 »Mir fehlt zwar noch die letzte Gewißheit – aber ich glaube schon, daß das, worüber wir während der Ausbildung in den NASA-Seminaren gesprochen haben, in diese Richtung weist.«

 Er rutschte auf dem Sitz herum und beugte sich nach vorn, um seinem Anliegen durch Körpersprache Nachdruck zu verleihen. »Ich muß sie unbedingt sehen.«

 »Das ist zur Zeit nicht möglich.«

 »Wieso nicht?«

 »Wir sind bestrebt, sie vor schädlichen Einwirkungen zu schützen.«

 »Aber ich würde mich doch innerhalb der Druckhülle des Gewächshauses aufhalten.«

 »Schauen Sie, viele Leute auf der Erde haben mit Blick darauf eine regelrechte Paranoia entwickelt. Wenn Sie sich die Nachrichten ansehen, wissen Sie Bescheid. Ein paar von ihnen wollen uns sogar am Rückflug hindern, weil sie Angst vor einer Seuche haben.« Sie hatte eigentlich keinen Grund, ihm den Zugang zu den Proben zu verwehren – außer dem rabiaten Strunk. Von der Hysterie der Erdlinge ließ sie sich ohnehin nicht anstecken.

 »Welche Untersuchungen haben Sie noch durchgeführt? Vielleicht finden wir einen Weg, die Öffentlichkeit zu beruhigen.«

 Sie musterte ihn prüfend. Er machte einen aufrichtigen Eindruck; und sie freute sich, daß sie doch noch eine Chance bekam, der Biologie zu ihrem Recht zu verhelfen. Der ständige Interessenkonflikt mit den Kameraden war auf Dauer zermürbend.

 »Haben Sie DNA-Vergleiche durchgeführt?«

 »O ja. Ich will sie Ihnen zeigen. Das ist noch das Beste von allem.

 Zuerst habe ich es mit Venters dreihundert Standard-Genen versucht – hat nicht viel gebracht. Ich weiß nicht einmal, wie ich die Ergebnisse interpretieren soll.«

 »Ich würde Ihnen gern helfen. Ich bin von Haus aus Theoretiker, müssen Sie wissen.«

 »Dann werden Sie Ihre helle Freude daran haben.« Auf dem Palmtop rief sie die Ergebnisse des Gen-Vergleichs der Archaea-Bakterien auf. »Hier. Die Gene der Fumarolen-Lebensform weisen eine sechsundachtzigprozentige Kongruenz mit dem sogenannten einzigartigen Teil des Archaea-Genoms auf.«

 »Das bedeutet …«, sagte Chen wie in Trance.

 »Einen gemeinsamen Ursprung. Diese einzigartigen Gene sind Mars-Gene.«

 »Das ist unglaublich. Das ist die größte Entdeckung in der Biologie seit Darwin. Ich muß mir das ansehen. Wir müssen Ihre Ergebnisse bestätigen.«

 Nach kurzem Zögern wagte sie den letzten Schritt. »Wenn die Wogen sich geglättet haben, unternehmen wir vielleicht gemeinsam einen Abstieg in die Fumarole, und dann können Sie sich die Sache selbst anschauen.«

 Chen lächelte breit. »Das wäre wirklich interessant. Aber wieso warten? Sie haben doch Proben im Gewächshaus.«

 »Es tut mir leid, aber ich bin nicht in der Lage …«

 Er versteifte sich wieder. »Sie wollen es mir nicht zeigen, weil Ihre Leute nicht damit einverstanden sind«, sagte er mit versteinertem Gesicht.

 »Ja, so ist es.«

 »Sie und ich, wir sind hier die einzigen Biologen. Wir müssen zusammenarbeiten.«

 »Sie werden in ein paar Monaten zurückfliegen. Wenn ich Ihnen nun meine ganze Arbeit zeige, was …«

 »Sie befürchten, daß ich den Lorbeer einheimse?« Er lächelte warmherzig. »Nur daß Milliarden Menschen die Wahrheit schon kennen. Sie haben das Leben hier entdeckt. Nicht ich.«

 »Ich will die Ergebnisse erst dann veröffentlichen, wenn ich sie noch einmal überprüft habe …«

 »Ich werde Ihnen bei der Überprüfung helfen. Es ist eine Menge Arbeit.«

 »Die Daten sind Eigentum des Konsortiums. Wir können nicht einfach …«

 »Wie Sie schon sagten, werde ich bald verschwunden sein. Dies ist Ihre einzige Chance für eine Zusammenarbeit.«

 »Schauen Sie, ich würde wirklich gern mit Ihnen zusammenarbeiten, aber …«

 »Dann werde ich das eben ermöglichen. Fliegen Sie mit uns zurück.«

 »Was?« Das hatte sie nicht kommen sehen.

 »Wir werden ein halbes Jahr für die Zusammenarbeit haben. Wir werden Theorien aufstellen und Vergleiche anstellen …«

 »Nein, ich kann nicht mitkommen …«

 »Sie werden die Proben natürlich mitnehmen.«

 »Nein, ich wollte damit sagen, daß ich Viktor nicht im Stich lasse.«

 »In erster Linie dürfen Sie Ihre große Entdeckung nicht im Stich lassen.«

 »Wenn man den irdischen Medien Glauben schenkt, wollen viele Leute, daß wir alle Proben zurücklassen.«

 Er tat das mit einer Handbewegung ab. »Narren. Westliche Journalisten eben.«

 »Wenn Sie Proben in Ihrem Schiff mitnehmen, werden Sie unter Quarantäne gestellt.«

 »Womit das Material für längere Zeit dem Zugriff der Wissenschaft entzogen wäre.«

 Sie ergänzte seinen Gedankengang. »Und dann wäre unsere Arbeit alles, worauf man aufbauen kann.«

 »Das wäre durchaus möglich.«

 Irgend etwas in seinem verzückten Blick, den aufgeregt funkelnden Augen mahnte sie zur Vorsicht. »Ich halte es aber für ausgeschlossen, daß das Konsortium dem Transport der Proben in Ihrem Schiff zustimmen wird.«

 »Wieso?« Er schien das als Affront aufzufassen.

 »Weil Airbus dann den Mars-Preis im Sack hat. Ist dieser Gedanke Ihnen noch nicht gekommen?«

 »Das Rennen ist nichtig im Vergleich zur Wissenschaft.«

 »Darauf wette ich.«

 »Und Sie sollten es auch nicht so wichtig nehmen.«

 »Hören Sie, ich mache Ihnen folgenden Vorschlag: Nach meiner Rückkehr gewähre ich Ihnen Einblick in alle Daten – es sind nämlich viele –, und dann haben wir auch genug Zeit für Fachgespräche.

 Vielleicht verfassen wir auch ein gemeinsames Arbeitspapier auf dem Transit. Aber keine Proben.«

 Seine Augen verengten sich. »Wir müssen die Proben aber haben.

 Niemand wird sich damit zufriedengeben, wenn Sie nur ihre …«

 »Nein, das ist eine Bedingung. Das Konsortium wird die Proben nicht aus der Hand geben.«

 »Sie werden sie nicht aus der Hand geben. Wir treffen hier die Entscheidungen, wie Ihr Kommandant Viktor schon sagte, und die Proben befinden sich nun einmal in Ihren Händen.«

 »Dann sind die Proben der Preis für den Rückflug?«

 »Soll ich wirklich darauf antworten?«

 »Bezeichnen wir es als legitime Frage.«

 »Eher als Verhandlungsbasis.«

 »An mir liegt Ihnen doch gar nichts; Sie wollen nur das Fumarolen-Leben in die Hände bekommen.«

 »Ihr Kommandant sagte, daß er und ich die Verhandlungen führen.«

 »Wenn ich also die Proben nicht herausgebe, nehmen Sie mich nicht mit?«

 Chen knirschte plötzlich mit den Zähnen, als ob er die vornehme Zurückhaltung aufgegeben hätte. »Die biologischen Proben sind von allergrößter Bedeutung.«

 »Spinner.«

 »Was?«

 »Spinner!«

 Kapitel 29

 29. Januar 2018

 »Wir werden auspacken«, sagte Viktor, als der Airbus-Rover, in eine Staubwolke gehüllt, hinter dem Horizont verschwand.

 »Worauf du dich verlassen kannst«, sagte Marc und ging mit den anderen in den Gemeinschaftsraum, wo sie sich um den Tisch versammelten.

 »Was wollte Chen überhaupt von dir?«, wandte Viktor sich an Julia.

 »Es ging hauptsächlich um Biologie. Ich habe ihm die Daten auf meinem Palmtop gezeigt. Dann haben wir ein Fachgespräch über Genetik geführt, in dessen Verlauf ich ihm sagte, daß das Fumarolen-Leben Ähnlichkeit mit den frühen Lebensformen auf der Erde hätte. Daß wir entfernte Verwandte seien.«

 Viktor nickte. »Er will Proben?«

 »Ja … er hatte ein paarmal danach gefragt. Zumindest wollte er sie sehen.«

 »Zeig ihm doch ein Video«, sagte Marc.

 »Aber nicht vom Abstieg in die Fumarole«, sagte Viktor. »Vielleicht von den Proben in den Petrischalen. Das wäre zu vertreten.«

 »Er wollte ins Gewächshaus«, sagte Julia.

 »Ist dir aufgefallen, daß er auf dem Rückweg zu ihrem Rover stehengeblieben ist und einen Blick darauf geworfen hat?«, fragte Raoul.

 »Ja«, sagte Marc. »Er war so versessen darauf, daß man es förmlich spürte.«

 »Er wußte, daß wir ihm auf die Finger gehauen hätten, wenn er versucht hätte, dort einzudringen«, sagte Viktor und schniefte.

 »Richtig«, sagte Marc, »aber wir hätten schon fünf Minuten gebraucht, nur um die Anzüge anzulegen.«

 Julia grinste schelmisch. »Ich würde die Strecke auch ohne Anzug bewältigen. Meine Proben kriegt er jedenfalls nicht.«

 »Hast du ihm etwa angeboten, die Proben gemeinsam zu untersuchen?«, hakte Viktor nach.

 »Sicher. Und ich habe ihm in Aussicht gestellt, mit mir in die Fumarole abzusteigen.«

 Die Männer schauten konsterniert. »Dann schlag dich doch gleich auf seine Seite«, sagte Raoul. »Ich wette, er freut sich über jede Hilfe.

 Vielleicht lädt er uns dafür zum Mittagessen ein oder so.«

 »Ein Abstieg mit ihm kommt nicht in Frage«, sagte Viktor.

 Julia sagte nichts. Irgendwie wußten alle, daß noch mehr dahintersteckte. Niemand sagte etwas. »Er hat mir den Rückflug angeboten, falls ich mit ihm kooperiere.«

 Wie zu erwarten gewesen war, machte jeder sich auf seine Art Luft. Raoul hieb mit der flachen Hand auf den Tisch, Marc sprang wie von der Tarantel gestochen auf, und Viktor stieß ein lautes, verächtliches Grunzen aus.

 »Bastard!«, schrie Raoul. »Er will uns gegeneinander ausspielen.

 Ich wußte es.«

 »Das wird nicht funktionieren«, sagte Marc und ging im Raum auf und ab. »Der Rest von uns hätte ihm nämlich gar nichts anzubieten.«

 »Im Moment stimmt das wohl«, sagte Viktor nachdenklich. »Einen Piloten hat er schon. Ich bezweifle auch, daß er sich für Marcs Steinesammlung interessiert, aber bei den Bohrkernen sieht das schon anders aus. Ich glaube, Raoul wäre nützlich für sie.«

 Raoul blinzelte. »Wie das?«

 »Wer in den Pingos nach Eis schürft, betritt Neuland. Dafür braucht man einen guten Ingenieur. Ingenieure. Gerda ist zwar kompetent, aber allein wird sie die Arbeit kaum schaffen.«

 Raoul vermochte sein Interesse nicht zu verbergen – jedenfalls nicht vor Leuten, mit denen er schon seit Jahren zusammenlebte.

 »Meinst du?«

 »Wenn sie nicht genug Wasser haben, werden sie das beste Startfenster verpassen. Je länger sie warten, desto mehr Wasser werden sie brauchen. Die Regeln der Orbitalmechanik sind unerbittlich.

 Wäre durchaus möglich, daß sie noch einen fähigen Kollegen brauchen.«

 »Unsinn!«, sagte Marc.

 »Das bezweifle ich«, sagte Raoul zögerlich, und es klang auch nicht sehr überzeugend für Julias Ohren.

 »Das gefällt mir nicht«, sagte Viktor. »Die Kommandanten sollten entscheiden, wer mitfliegt. Keine Händel.«

 »Was hast du ihm gesagt?«

 »Ich habe natürlich abgelehnt.«

 Raoul wahrte mühsam einen unbewegten Gesichtsausdruck, doch seine Stimme war angespannt. »Wirklich? Du willst auf den Proben sitzenbleiben und auf den Rückflug verzichten?«

 »Darauf kannst du wetten.«

 Niemand sagte etwas, doch spürte Julia förmlich die wilden Mutmaßungen, die im Raum angestellt wurden. Sie vermochte nicht zu sagen, ob sie ihr glaubten. Sie war froh, als das Nachrichten-Signal ertönte. Es war natürlich Axelrod. Marc ließ die Überrang-Mitteilung ablaufen und setzte sich wieder.

 »Ich weiß Bescheid, Leute. Dieser Hundesohn von Chen! Ein Platz, sagt er.«

 Axelrod ging vor dem Schreibtisch auf und ab, und durchs Panoramafenster im Hintergrund sah man die Lichter der abendlichen Stadt. Die Zeitverschiebung zwischen den Rotationen der beiden Planeten spielte schon seit langem keine Rolle mehr für die Mars-Astronauten; nach ihrer Uhr wuchs ihr Vorsprung jeden Tag um etwas über eine halbe Erdstunde.(Der Marstag dauert 24 h 37 min.) Und doch war Julia irgendwie erstaunt, den Vollmond am hellen Abendhimmel hängen zu sehen.

 Die behagliche Erde war eben weit vom unwirtlichen Mars entfernt.

 Axelrod wirkte derangiert und war grau im Gesicht. »Glaubt nur nicht, daß ihr mit ihm verhandeln müßtet. Ich stehe mit seinen Bossen in Verbindung. Sie machen es spannend. Sie sagen nicht, wieviele Plätze sie höchstens bereitstellen könnten. Chen sagt, er habe noch einen Platz frei. Weil wir die konstruktiven Details ihres Schiffs nicht kennen, halten meine Ingenieure diese Angabe jedoch für plausibel.«

 »Deckt sich mit dem, was ich während der Ausbildung in Erfahrung gebracht habe«, sagte Marc.

 »Sie kommen immer wieder auf Ihre Proben zu sprechen, Julia. Ich glaube, das ist der Ansatzpunkt. Glaube ich wirklich. Sie werden ihm nichts sagen, was ihn zu dieser Fumarole führen würde. Rein gar nichts. Vielleicht braucht er nur Ihren Spuren zu folgen. Sie erzählen ihm überhaupt nichts von der ganzen Sache.«

 »Ein bißchen spät, Axy«, sagte Raoul spöttisch. »Die alte Zeitverschiebung schlägt wieder zu.«

 »Wir haben lediglich Theorien erörtert und über Genetik gesprochen«, rechtfertigte Julia sich.

 Axelrod schaute verschmitzt in die Kamera. »Eins habe ich in harten Verhandlungen wie dieser jedenfalls gelernt. Man muß unbedingt die wahre Position des Gegenspielers ermitteln. Was er haben will. Damit er kein Schnäppchen macht, während Sie glauben, er hätte es auf etwas anderes abgesehen.«

 »Das ist schon bewundernswert«, sagte Marc. »Er hat keinen Trumpf in der Hand, bleibt aber im Spiel.«

 »Er ist in dieser Disziplin bewandert«, sagte Viktor. »Wir nicht.«

 Axelrod breitete die Arme aus. »Angenommen, sie brauchen ein Ersatzteil oder etwas in der Art. Dann wird er sich an Sie wenden, Raoul. Oder vielleicht brauchen sie wirklich Brennstoff, wo sie davon gesprochen haben, in den Pingo-Hügeln zu schürfen. Das hat noch niemand gemacht, nicht wahr? Also war das auch kein Bestandteil der Ausbildung – Marc war noch nicht einmal bis zum Eis vorgestoßen, als sie die Pingos mit dem Abgasstrahl knackten. Wäre möglich, daß sie nicht die erforderliche Ausrüstung haben. Oder daß es von vornherein unmöglich ist, und diese Ingenieurin, diese Gerda, weiß das bereits.«

 »Da ist was dran«, sagte Marc.

 Axelrod führte seine Überlegungen fort. Er sprach aus dem Stegreif, anstatt einen sorgfältig konzipierten Text vorzutragen, der ihre Moral festigen sollte. »Teufel, vielleicht kommen sie noch an und betteln um euer Methan. Sie erzielen mit einem Liter Flüssigkeit mehr Schub als wir, richtig? Ihr Brennstoff hat den zwei- bis dreifachen Wirkungsgrad, wie die Ingenieure mir sagen. Sie würden für den Rückflug nicht annähernd so viel Brennstoff brauchen wie ihr.

 Also werden sie vielleicht versuchen, euch etwas abzuluchsen.«

 »Er redet nur«, sagte Raoul. »Keiner von seinen Leuten hat bisher etwas herausgefunden.«

 »Noch nicht«, sagte Julia. »Aber das wird sich vielleicht noch ändern.«

 »Was ich also damit sagen will, ist: ihr gebt ihnen nix, nada, null.

 Wartet auf weitere Mitteilungen von uns, und insbesondere von mir.« Axelrod blinzelte. »Ich weiß, daß ihr Leute einen schweren Stand habt. Vertraut mir. Ich bin sicher, daß wir das irgendwie deichseln.«

 »Er ist sich überhaupt ziemlich sicher, oder?«, sagte Marc spöttisch.

 Axelrod straffte sich und schaute direkt in die Kamera. »Julia, Sie sind die wichtigste Person. Die Entdeckung des Fumarolen-Lebens war ein Kracher für die Medien. Hat voll eingeschlagen. Wir bauen Sie zum einen als Heldin und zum anderen als Super-Wissenschaftlerin auf. Zum Schutz der Erde untersuchen wir dieses Ding auf Herz und Nieren, ehe wir auch nur daran denken, es mitzunehmen.

 Das Fumarolen … he, lassen wir uns eine bessere Bezeichnung dafür einfallen, wie? ›Fumarolen-Leben‹… ich habe nämlich den Eindruck, daß das nicht so gut rüberkommt.«

 Dann war er mit seiner Kraft am Ende, ließ das Gespräch mit ein paar Floskeln ausklingen und meldete sich dann ab.

 Niemand sagte etwas. »Glaubt ihr, den PR-Leuten gefällt meine

 ›Mars-Matte‹?«

 »Mir gefällt ›Mars-Pilz‹ trotzdem besser«, sagte Viktor.

 Die anderen lachten pflichtschuldig und verstummten wieder.

 »Er ist sich so verdammt sicher, daß er die Sache irgendwie deichselt«, sagte Raoul säuerlich.

 »Dafür will er natürlich einen Anteil am Mars-Preis«, sagte Marc.

 »Jeder von uns wird seinen Beitrag leisten«, bekundete Viktor seine Loyalität.

 »Vielleicht schindet er zwei Plätze heraus«, sagte Julia.

 Raoul schaute grimmig. »Es geht hier um Sachzwänge, Leute. Dieses Schiff hat schlicht und einfach einen begrenzten Rauminhalt.

 Wollt ihr etwa ein halbes Jahr lang zwischen den ›Airbus-Drillingen‹ herumkriechen?«

 »Und umgekehrt«, sagte Marc.

 »Nicht, daß es dir etwas ausmachen würde«, sagte Raoul.

 »Hä? Wie soll ich das denn verstehen?«

 »Du und Claudine, ihr nutzt doch jede Gelegenheit, um euch zu verdrücken und miteinander rumzumachen«, sagte Raoul mit belegter Stimme.

 »Was ist los?«, fragte Marc zornig.

 »Das ist doch verdammt offensichtlich.«

 »Wir haben uns während der Ausbildung kennengelernt und sind ein paarmal zusammen ausgegangen. Mehr war nicht.«

 »Du würdest aber gern mit ihnen zurückfliegen«, empörte Raoul sich.

 »Natürlich; wer wollte das nicht?« gab Marc ihm Kontra.

 »Und du weißt auch, wo die Fumarole ist, nicht wahr?«, giftete Raoul.

 Marc sprang auf. »Willst du damit sagen, ich würde …«

 »Ich will damit nur sagen, daß du ein Motiv hättest«, sagte Raoul mit finsterem Blick.

 Marcs Hände zuckten. »Quatsch! Ich würde nie …«

 »Natürlich würde er nicht«, sagte Viktor milde. »Setz dich wieder hin, Marc.«

 »Er hat mir unterstellt, ich würde …«

 »Er hat sich verplappert«, fiel Viktor ihm ins Wort und musterte Raoul mit kühlem und festem Blick. »Ich bin mir sicher, daß es ihm leid tut.«

 »Ich wollte gar nicht sagen, daß du das wirklich tun würdest.«

 Raoul schaute in seine Tasse. »Axy sagte doch, wir sollten alle Möglichkeiten durchspielen, stimmt’s? Und das ist eben eine Möglichkeit, die Chen sicher auch in den Sinn kommen wird.«

 Für Julia war das zwar eine schwache Begründung, doch Viktor nickte. »Er wird vielleicht versuchen, einen Keil zwischen uns zu treiben.«

 »Die Sache ist die«, murmelte Raoul düster in seine Tasse, »ich muß auf dem gottverdammten Video sehen, wie mein Sohn aufwächst. Seine ersten Schritte habe ich einen Tag später auf Band gesehen, weil wir zu dem Zeitpunkt gerade draußen waren. Und bald wird er schon zwei Jahre alt!«

 »Wir wissen, daß es schwer für dich ist«, versuchte Julia ihn zu trösten.

 Raoul schaute ihr in die Augen. »Und was hätte ich Chen anzubieten? Nichts, außer ihm dabei behilflich zu sein, Wasser aus den Pingos zu gewinnen. Falls sie überhaupt dazu Hilfe brauchen.«

 »Das steht doch gar nicht in seinem Ermessen«, sagte Viktor geduldig.

 Julia hatte einen Kloß im Hals. Sie war bisher nicht in der Lage gewesen, Raoul auf die Trennung von Katherine anzusprechen – und das, obwohl sie auf der Mission als inoffizielle psychologische Betreuerin fungierte. Doch anscheinend war er auch nicht imstande gewesen, sich in dieser Hinsicht zu artikulieren. »Wir werden gemeinsam eine Entscheidung treffen.«

 »Nein«, sagte Viktor. »Ich werde das für uns tun.«

 »Kann nicht gerade behaupten, daß mir das gefällt«, sagte Raoul und nahm einen Schluck aus der Tasse, als ob er seiner Aussage Nachdruck verleihen wollte.

 »Ich entscheide zum Besten der Mission«, sagte Viktor.

 Raoul musterte Viktor, und aus seinem Gesichtsausdruck schloß Julia, daß er davon absah, eine Front gegen Viktor zu eröffnen – zumindest für den Augenblick. »Ich habe den Eindruck«, sagte Raoul bedächtig, »daß meine Chancen am besten stehen, wenn wir Strohhalme ziehen.«

 »Vernünftiges Abwägen ist immer besser als ein riskantes Spiel«, sagte Viktor.

 »Vor allem, wenn Leben auf dem Spiel steht«, pflichtete Julia ihm bei. Ihr war warm, als ob sie selbst in Rage geriete. Oder vielleicht, sagte sie sich reumütig, fühlte sie sich auch nur schuldig. Sie hatte schließlich den Platz abgelehnt, auf den Raoul so scharf war. Viktor setzte sich gerade hin; ein untrügliches Zeichen, daß er die Diskussion voranbringen wollte. »Wir sollten uns mit dem Methan befassen.«

 Marc legte den Kopf schief. »Du meinst Axys Idee?«

 »Nein, das Methan, das wir brauchen, um das nächste Startfenster in zwei Jahren zu durchstoßen.«

 * * *

 »Das ist aber eine Menge«, sagte Raoul und schüttelte den Kopf.

 Seine gutturale Stimme sagte Julia, daß es ihn wurmte, daß sein Vorschlag mit dem Strohhalm-Ziehen so schmählich ignoriert worden war.

 Es war offensichtlich, daß er litt. Es war eine unmögliche Situation für jeden von ihnen, nur daß Raoul es viel schwerer nahm als die anderen. Der Machismo fordert wieder seinen Tribut.

 »Die Delta Vau ist fast doppelt so hoch wie die maximale Leistung unseres ERV.« Viktor gab einen Befehl in seinen Rechner ein, worauf das Ergebnis auf dem Flachbildschirm ausgegeben wurde. Sie alle studierten die Daten für eine Weile: die erforderlichen Rendezvous-Geschwindigkeiten, Brennstoffverbräuche, Dauer der jeweiligen Trajektorien – für ein Bündel von Rückflug-Trajektorien im Start-Fenster. »Also wird der Brennstoffverbrauch fast viermal so hoch sein wie ursprünglich veranschlagt.«

 »Sie werden uns ein ERV mit viel größeren Tanks schicken müssen«, sagte Raoul mit monotoner, emotionsloser Stimme. »Und reichlich Wasserstoff.«

 »Es sei denn, wir gehen nach einem anderen Schema vor«, sagte Viktor. »Wir zerlegen Wasser in Wasserstoff und Sauerstoff und lagern beides getrennt. Dann müssen wir das ERV nur noch betanken, nachdem es gelandet ist.«

 »Und wie soll das gehen?« fragte Marc, um gleich darauf mit den Fingern zu schnippen. »Sicher! Wir bauen Pingo-Eis ab und schmelzen es zu Wasser.«

 »Bisher«, sagte Viktor, »war das unmöglich. Wir hatten weder Schläuche noch Zirkulierkammern oder Behälter. Doch wo Airbus nun hier ist, sieht das anders aus. Sie müssen solche Gerätschaften haben.«

 »Claudine sagte, sie sei für ein paar Tage nur mit dem Aufbau beschäftigt gewesen«, sagte Marc. »Wegen der hohen Wärmeleistung des Reaktors haben sie ihn nur einmal hoch- und wieder heruntergefahren.«

 »Sie haben wohl einen großen Reaktor«, sagte Raoul; »uns stehen aber auch hundertvierzig Kilowatt zur Verfügung. Die drei nuklearen Heizgeräte dienen hauptsächlich der Stromerzeugung, aber ich könnte sie modifizieren und eine Kammer aus Ersatzteilen bauen, falls notwendig …«

 »Dann hätten wir also genug Brennstoff, wenn das ERV landet?«, fragte Julia. »Und wären in der Lage, das Schiff sofort aufzutanken und müßten nicht warten, bis das ERV Methan aus dem CO2 der Mars-Atmosphäre gewonnen hat?«

 »Es würde aber die Wahl der Trajektorien beeinflussen«, sagte Viktor.

 »Melden wir das gleich der Erde!«, sagte Marc freudig.

 »Das bedürfte noch einiger Überlegungen«, sagte Raoul bedächtig.

 »Aber ich glaube nicht, daß es viel bringen würde.«

 »Wieso nicht?«, fragte Marc überrascht.

 »Weil es nach der Landung des ERV auf absehbare Zeit kein günstiges Fenster geben wird. In ein paar Monaten wird sich ein Fenster für den Start von der Erde öffnen. Doch wenn das ERV erst einmal hier ist, gibt es keinen einfachen und kostengünstigen Weg zurück.«

 Viktor nickte. »Das deckt sich mit meinen Berechnungen. Aber die Erde ist vielleicht in der Lage …«

 »Das ist doch ein Hirngespinst«, sagte Raoul in einer Aufwallung von Zorn. »Du machst uns hier bloß falsche Hoffnungen.«

 Viktors Gesicht verhärtete sich. »Ich spiele nur alle Möglichkeiten durch!«

 »Du willst über Methan sprechen«, sagte Raoul hitzig. »Ich würde sagen, wir beschützen das, was wir haben. Das ERV dort drüben hat genug Methan in den Tanks, um die Airbus-Rakete zurück zur Erde zu bringen. Sie wären schön blöd, wenn sie es nicht versuchen würden.«

 Julia wollte schier verzweifeln. Nicht schon wieder.

 Marc blinzelte. »Versuchen … es zu stehlen?«

 »Axy hatte recht. Wenn sie es nicht auf legalem Weg bekommen, wieso es sich nicht einfach nehmen?«, sagte Raoul. »Sollen die Anwälte sich doch streiten, wenn sie schon auf dem Rückflug zur Erde sind.«

 »Ja, das ist typisch NASA, nicht wahr?«, sagte Marc nachdenklich.

 »Axy hat zwar einen Handel abgeschlossen, aber einen mit Haken und Ösen …«

 »Wir werden das aber nicht zulassen«, sagte Viktor mit Nachdruck.

 »Angenommen, sie kommen mit ihrer Atomrakete angeflogen und nehmen es sich einfach?«, fragte Raoul patzig.

 »Sie werden es gar nicht erst versuchen«, sagte Julia mit bemüht fester Stimme, wobei sie aber das Gefühl hatte, ihr Gesicht würde glühen.

 »Wer weiß …?«, sagte Raoul. »Ich will damit sagen, es wäre durchaus möglich, daß sie hier auftauchen und uns zu einem Handel zwingen wollen.«

 »Im Gegenzug wofür?«, fragte Julia.

 »Zum Beispiel für einen zweiten Platz?«, sagte Raoul schelmisch.

 »Was für ein Unsinn! Ein Verschwörungstheorie-Alptraum«, sagte Julia.

 »Ich habe darüber nachgedacht, seit der Boss das Problem angeschnitten hat«, sagte Viktor ruhig. »Wir müssen das Methan nicht sichern.«

 »Axy hat aber noch mehr gesagt«, brauste Raoul auf. »Daß sie vielleicht Ersatzteile oder etwas in der Art brauchen. Daß sie sich vielleicht nachts anschleichen und sich das Zeug beschaffen.«

 »In meinen Augen geht von ihnen keine Bedrohung aus«, sagte Viktor mit unerschütterlicher Ruhe.

 »Für dich ist wohl alles in Butter, was?« sagte Raoul mit erhobener Stimme und fuchtelte mit der halb zur Faust geballten rechten Hand. »Du sonnst dich in deinem Kommando wie … wie ein gottverdammter Potentat…«

 Er unterstrich das Wort mit einer ausladenden Geste – und fegte dabei versehentlich die Kaffeetasse vom Tisch. Sie prallte auf den Boden und zersplitterte.

 Alle hielten die Luft an. Raoul drehte sich wie in Trance um. Er schaute auf die Scherben, die klirrend von der Wand aufgehalten wurden. Sein entsetzter Blick und der in schierer Verzweiflung halb geöffnete Mund gefroren in dem Augenblick in Julias Bewußtsein, als über ihr selbst eine Woge der Desintegration zusammenschlug.

 Kapitel 30

 29. Januar 2018

 Diesmal handelten ihre Träume nicht vom Schwimmen, sondern es waren zusammenhanglose Fragmente. Sie fand einfach keinen Schlaf. Schließlich gab sie es auf und setzte sich im Bett auf. Sie spürte ein Kratzen im Hals und hatte Schmerzen in den Schultern. Dann merkte sie, daß sie eine Gänsehaut an den Beinen hatte. Langsam dämmerte die Erkenntnis. Ich bin krank. Ich muß Fieber haben. Scheint eine Grippe zu sein.

 Aber wie? Eine Infektion? Der Mars war doch steril. Wir sind schon seit zwei Jahren zusammen isoliert. Wir können gar nicht mehr krank werden.

 Dieses Phänomen war zum erstenmal in U-Booten beobachtet worden. Alle ansteckenden Viren machten einmal die Runde. Dann war die Besatzung immun, und es wurde niemand mehr krank. Es muß Airbus sein. Na prima. Ich habe mir etwas von diesem Frettchen Chen eingefangen.

 Ein Gedanke drang in ihr Bewußtsein. Das Fumarolen-Leben. Sie hatte sich ihm ohne Helm genähert. Das ist absurd. Es handelt sich um richtiges Leben, nicht um die Ausgeburt eines Zeitungsschmierers. Sie versuchte, den Gedanken zu verdrängen, was ihr aber mißlang.

 Viktor regte sich und griff ihm Schlaf nach ihr. Sachte schob sie seine Arme weg. Doch er war hartnäckig. Nach ein paar weiteren Versuchen wachte er schließlich auf. »Stimmt was nicht? Wie spät ist es überhaupt?«

 »Es ist kurz vor Mitternacht. Ich glaube, ich habe Fieber. Ich will dich nicht anstecken.«

 »Du bist krank?«, fragte er besorgt. »Was hast du denn?«

 »Es ist wahrscheinlich ein Virus von Airbus.« Sie hielt inne. »Wenigstens hoffe ich das.«

 »Was sollte es sonst sein?«

 »Viktor, was, wenn es sich um eine Reaktion aufs Mars-Leben handelt?«

 »Ich hielt es bisher für unwahrscheinlich, daß es mit uns reagiert.«

 »Nein, ist es nicht. Die Idee ist zwar weit hergeholt, aber ich vermag sie nicht völlig auszuschließen.«

 »Du sprichst im Fieber, nicht als Wissenschaftlerin. Du hast wahrscheinlich die ›chinesische‹ Grippe.«

 »O Gott, wenn sie auf der Erde davon erfahren, werden sie mich nie mehr zurücklassen.«

 »Wir sagen nichts. Du mußt nur vor der Kamera vorsichtig sein.«

 »Zumal sie auch gar keinen Grund zur Sorge haben, weil ich nämlich nicht mit zurückfliegen werde.«

 »Vielleicht solltest du es doch tun. Immerhin hat Chen dir den Platz angeboten.«

 »Wie sollte ich zwei Jahre ohne dich überstehen?«

 »Du wirst die Zeit schon rumkriegen mit Auftritten in der Öffentlichkeit, Fernseh-Shows und Vortragsreisen.«

 »Danach steht mir aber nicht der Sinn.«

 »Dann untersuche eben das Fumarolen-Leben in einem Labor mit allen Schikanen.«

 »Ha. Ich werde wahrscheinlich gar keine Gelegenheit mehr haben, meine Proben zu sehen. Jeder führende Mikrobiologe der Erde wird mit ihnen arbeiten wollen. Ich habe mir noch keine Sporen verdient.

 Ich bin nur die Entdeckerin. Zumal Axelrod sie ohnehin an den Meistbietenden verkaufen wird.«

 »Wird schwer hier werden. Ich würde mich besser fühlen, wenn ich dich in Sicherheit wüßte.«

 »Viktor, ich werde nirgendwo hingehen ohne dich. Und das ist endgültig.«

 »Drei Leute wären hier in der Lage …«

 Sie legte ihm die Hand auf den Mund. »Warte einen Moment. Was ist das für ein Geräusch?«

 Er seufzte. »Marc und Raoul sind betrunken und singen ein Liedchen.«

 »Sie sind betrunken?«

 »Nachdem du dich schlafen gelegt hattest, zauberte Raoul eine Pulle Tequila aus dem Hut. Von der er gesagt hatte, daß er sie nach dem Start aufmachen wollte. Erinnerst du dich?«

 »Hört sich aber gar nicht gut an. Depression und Alkohol.«

 »Ich hatte mir einen Kurzen genehmigt und bin dann auch ins Bett gegangen.«

 »Jedenfalls klingt es so, als ob sie ihre Differenzen beigelegt hätten.«

 »Die beiden sind heute ziemlich aneinandergeraten.«

 »Und was ist in diesem Fall die Pflicht des Kapitäns?«

 »Schlafen.«

 Sie vermochte freilich nicht einzuschlafen, nicht mit einer wunden Kehle. Zumal in Viktors Worten, auch wenn sie keine konkreten Anhaltspunkte hatte, sehr wohl Besorgnis mitgeschwungen hatte. Viktor war eine Führungskraft der ›alten Schule‹ und zog eine strikte Trennlinie zwischen beruflichem und privatem Verhalten. Doch ließ sich das unter diesen besonderen Bedingungen aufrechterhalten?

 »Hm … ich muß mich irgendwie beschäftigen.«

 »Ich hole deinen Rechner und den Kopfhörer.«

 Diese Bereitwilligkeit erschien ihr verdächtig. »Ich werde gegen die Vorschriften verstoßen und ein wenig lauschen.«

 Im trüben Licht sah sie sein Grinsen. »Ein Kommandant darf das nicht tun.«

 »Aber er darf auf der faulen Haut liegen und verdächtige Geräusche ignorieren?«

 »Ein Kommandant darf das tun. Er kann sich schließlich nicht um alles kümmern.«

 Sie stieg aus dem Bett und schlich zur Tür. Vorsichtig betätigte sie den Türknauf und öffnete die Tür einen Spalt weit. Nachdem sie sich wieder in die Federn gekuschelt hatte, drang Marcs Stimme deutlich, wenn auch verwaschen, an ihre Ohren.

 »… wussste doch, daß der steife Scheißkerl, dem sie einen Ladestock in den Arsch gerammt haben, ein linker Hund isss.«

 »Der Bastard hat sich kein bißchen geändert«, pflichtete Raoul Marc bei.

 »Beim Training in China hat er uns bis zum Umfallen durch die Gegend gescheucht. Aber er hat uns nie gesagt, was wir falsch gemacht hatten. Wir sollten es ›selbst herausfinden‹, sagte er.«

 »Wenigstens ziehen sie nicht über dich her«, flüsterte Julia. Viktor grinste nur und machte es sich bequem. Selbst der Kommandant vermochte die Regeln zu beugen und sich noch darüber zu freuen.

 »Wenn du mich fragst, er hat irgendwas vor«, murmelte Marc.

 »Er hat die Karten noch nicht auf den Tisch gelegt, wie Axy sagt.«

 »Wird nicht schlau aus dem Kerl. Das macht mich immer mißtrauisch.«

 »Auf jeden Fall hält er alle Trümpfe in der Hand.« Raoul füllte die Tasse mit Kaffee auf.

 »Bin nur froh, daß er wenigstens nicht an das Bio-Zeug drankommt.«

 »Teufel, er ist scharf drauf. Und nicht nur darauf.«

 »Wo doch jeder über die Bio redet. Die Sache ist, er wollte es in die Hände bekommen, damit er mit drei Frauen nach Hause fliegen kann, mit jeder einzelnen von ihnen.«

 »Richtig ist das. Und läßt uns hier mit nix sitzen.«

 »Ein mit allen Wassern gewaschener Kerl und drei Frauen, zwei davon alleinstehend«, sagte Marc mit ersterbender Stimme. Ertränkte er sein Selbstmitleid etwa im Alkohol? »Sechs, sieben Monate bis zur Erde.«

 »In dem engen Kahn werden sie die Kojen doppelt belegen müssen.«

 Marc lachte humorlos. »Ein bissken zusammenrücken, richtig. Befehl des Käpt’ns und so.«

 »Vielleicht bei ‘m flotter Dreier?« sagte Raoul mit lallender Stimme.

 »Wieso nicht, er ist der Käpt’n.«

 »Gottverdammter Kapitän Chen – er ist derjenige, den wir rausschmeißen sollten.«

 »Hä?«

 »Wir sollten ihn an die Luft setzen und die verdammte Atomrakete klauen.«

 »Hä? Wie denn?«

 »Vier von uns gegen drei von ihnen. Wir sind drei Männer und sie haben nur einen Hänfling, den wir als Punchingball benutzen könnten, wenn wir wollten.«

 »Äh … super.« Marc hörte sich an, als ob er gleich wegtreten würde.

 »Wir schlagen zu, wenn zwei draußen sind und einer drin ist.«

 »Wir haben aber keine Waffen.«

 »Keine Sorge, ich pfriemel irgendwas zusammen, das echt gefährlich aussieht.«

 »Was, wenn Chen eine Schußwaffe hat?«

 »Wer würde wohl eine Schußwaffe auf den Mars mitnehmen?«

 »Vielleicht ein Chinese?«

 »Du und ich«, sagte Raoul aufgeregt, »wir nehmen die beiden Plätze. Sollen die zwei Biologen doch hierbleiben und sich mit diesem Marspilz beschäftigen oder was, zum Teufel, es auch immer ist. Wir fliegen nach Hause – mit einer Frau für jeden von uns.«

 »Mein Gott.«

 »Weißte, ich habe mir das gründlich überlegt«, sagte Raoul bedächtig und mit präziserer Diktion. »Es ergibt durchaus einen Sinn, nicht wahr?«

 »Nun …«

 »Wir bekommen, was wir wollen. Und Axy auch. Gut, wir nehmen die Airbus-Rakete, aber wir ziehen das Ding durch. Wir fliegen mit deinen Steinen zurück und mit Julias Proben – sie sind tot, logo, aber echt. Und mit dreißig Milliarden Piepen in der Tasche besorgt Axy uns einen Spitzen-Rechtsanwalt.«

 »Meine Güte, ich weiß nicht.«

 »Laß es dir durch den Kopf gehen. Das ist alles, was ich zu sagen habe.«

 »Sie werfen uns vielleicht ins Gefängnis.«

 »Weißt du, wer auf der Erde das Sagen hat? Nicht die Gesetze – nein, die Anwälte. Und die wird Axy uns schon besorgen.«

 »Für die Jungs, die den Speck nach Hause bringen.«

 »Richtig. Denn mit Speck fängt man Mäuse.« Raoul kicherte.

 »Ich … ich weiß wirklich nicht …«

 »Schau, wir sind müde …«

 »Und haben uns mit billigem Fusel besoffen.«

 »Mit dem besten Tequila, den es gibt.«

 »Das soll der beste sein? Schluck.«

 »Am besten schläfst du erstmal drüber. Wir reden morgen weiter.«

 »Ich … na gut.«

 Stühlerücken. Zufallende Türen.

 Julia sah Viktor an. Er stand auf und schloß leise die Tür, wobei er sie mit dem Hebel sicherte, der im Notfall auch eine gute Vakuumdichtung war.

 »Mein Gott«, sagte sie. »Was …?«

 »Geschwätz von Betrunkenen. Es wird wahrscheinlich dabei bleiben.«

 »Und wenn nicht?«

 »Dann werde ich einschreiten.«

 »Wie?«

 »Ich weiß nicht, aber ich kenne da ein paar Tricks.«

 »Was für Tricks?«

 »Kapitäns-Tricks.«

 »Zum Beispiel?«

 »Raoul hält es für undenkbar, daß jemand eine Waffe zum Mars mitnimmt.«

 Kapitel 31

 30. Januar 2018

 Julia mußte sich an diesem Morgen geradezu überwinden, im Gemeinschaftsbereich das Frühstück einzunehmen.

 Sie hatte das Gefühl, einen Eiertanz zu vollführen. Nicht nur, daß sie in bezug auf Marc und Raoul mit bösen Überraschungen rechnete – plötzlich war ihr auch der Blick der Kamera unangenehm. Sie hatte sich mit Viktor darauf verständigt, die Heiserkeit als ›Nachwirkung‹ des Vakuum-Laufs auszugeben. Schweigen war in dieser Situation Gold. Das würde sie beherzigen.

 Viktor und Raoul saßen schon am Tisch, lasen ihre elektronischen Zeitungen und diskutierten interessante Aspekte. Mit Verwunderung registrierte sie, daß Raoul den Kaffee aus einer ordinären Plastiktasse trank, bis ihr wieder einfiel, daß die schöne Keramiktasse hinüber war. Er machte einen angespannten und reservierten Eindruck – so wirkte er schon seit dem mißglückten Triebwerkstest.

 Der psychologische Beraterstab hatte darauf bestanden, daß man der Besatzung täglich eine Nachrichtenübersicht übermittelte, um das Gefühl der Isolierung zu lindern. Dies erfolgte zusätzlich zu den missionsspezifischen Mitteilungen, die von Axelrods Kommunikations-Experten zusammengestellt wurden.

 Also hatte jeder sich eine Zeitung genommen und in die Meldungen vertieft, die ihn interessierten. Raoul las die Los Angeles Times, in deren Sportteil ausführlich über den südamerikanischen Fußball berichtet wurde. Viktor las die London Times und vertiefte sich in europäische Geopolitik und Fußball. Er und Raoul hatten sich, während sie das ERV instand setzten, hauptsächlich über Fußball unterhalten.

 Marc blieb bei der Dallas Times, seiner ›Lokalzeitung‹. Er hatte ein Faible für traditionelle amerikanische Sportarten, insbesondere für Volleyball – was diesen Sport betraf, war er ein wandelndes Lexikon. Als Schüler hatte er sich in einer entscheidenden Phase eine leichte Knieverletzung zugezogen, so daß er die Hoffnungen auf eine Profi-Karriere begraben mußte. Julia wußte, daß ein Gespräch mit Marc zu einer todlangweiligen Angelegenheit geriet, wenn er sich über das Regelwerk, die Technik und geheime Regeländerungen ausließ. Weil er aber auch ein hervorragender und belesener Wissenschaftler war, bemühte sie sich, die Unterhaltung auf einer professionellen Ebene zu führen. Dennoch mochte sie Marc sehr gut leiden; nicht zuletzt aus dem Grund, weil er ihr wie eine ›entschärfte‹ Version ihres Bruders Bill vorkam.

 Julia bevorzugte den in Sydney erscheinenden Morning Herald.

 Zum einen war es ein Jux, die Welt mit den Augen eines Australiers zu sehen, zum anderen hielt sie so die Verbindung zu Harry und Robbie in Adelaide aufrecht. Die Zeitung brachte einen nichtssagenden Artikel über sie – Der Stolz Australiens auf dem Mars! –, in dem über die Entdeckung des Mars-Lebens berichtet und Spekulationen angestellt wurden. Der Bericht war nicht einmal in ihre ›gefilterte‹ persönliche Nachrichtenübersicht aufgenommen worden. Es gab wahrscheinlich Tausende solcher Artikel, die kaum Informationen, dafür um so mehr Mutmaßungen enthielten.

 Sie räusperte sich und brachte ein krächzendes »Morgen« heraus.

 Raoul schaute stirnrunzelnd auf und starrte sie an.

 Sie rang sich ein Lächeln und ein Achselzucken ab und bereitete sich einen Tee zu. Bei einem verstohlenen Blick auf die Kamera stellte sie fest, daß die rote LED-Anzeige nicht brannte. Wundert mich nicht. Raoul und Marc mußten sie irgendwann vergangene Nacht ausgeschaltet haben. Sie fragte sich, wieviel von ihrer Unterhaltung an die Erde gesendet worden war, bevor sie sich an dieses aufmerksame Auge erinnert hatten. Die Psychologen würden an diesem Morgen einiges zu tun haben, falls etwas durchgekommen war. Jedenfalls war sie froh, daß sie einmal nicht ausgespäht wurde.

 Als der Tee fertig war, ließ Julia die heiße Flüssigkeit genüßlich durch die schmerzende Kehle rinnen und überflog die Comics.

 Kürzlich hatte Viktor von zwei Scharmützeln gelesen, die von der deutschen Armee unterdrückt worden waren. Trotz der traditionellen russisch-deutschen Feindschaft billigte er die Rolle Deutschlands als der Polizist des Neuen Europa. »Sollen sie den Preis für ihre Vormachtstellung zahlen«, drückte er sich aus.

 Julia flocht in geeigneten Momenten ein paar Grunzlaute in die einseitige Konversation ein und widmete sich im übrigen dem Kreuzworträtsel. Nun setzte die Wirkung des Schmerzmittels und des Tees ein. Sie fühlte sich wieder wie ein Mensch.

 Als Marc schließlich erschien, unrasiert und mit verquollenen Augen, führten Raoul und Viktor sich schon die zweite Tasse Kaffee zu Gemüte. Das Frühstück war normalerweise die schönste Zeit des Tages für die Besatzung. Für die hochmotivierten Leute war der Morgen quasi eine Zeit des Aufbruchs. Mit Plänen für den Tag und hohem Energiepegel tauschten sie Bonmots aus den Zeitungen aus.

 Julia wünschte sich sehnlichst, heute möge es genauso sein.

 »Morgen, Marc«, sagten sie mit gekünstelter Heiterkeit.

 Er grunzte irgend etwas und schlurfte zur Kaffeemaschine hinüber.

 Raoul leerte die Tasse und gesellte sich zu Marc. Sie sprachen miteinander, doch wurden die Worte vom Geräusch der Mikrowelle übertönt. Julia warf Viktor einen schnellen Blick zu, aber der war in seine elektronische Zeitung vertieft. Sie spürte, wie ein Sturm sich zusammenbraute. Um sich zu beschäftigen, nahm sie die Spielkarten – drei Sätze hatten sie im Lauf der Mission schon verschlissen – und spielte eine Runde Solitaire.

 Nachdem Marc und Raoul sich wieder an den Tisch gesetzt hatten, wurde das lauteste Geräusch im Raum für eine Weile von den fallenden Spielkarten verursacht. Viktor schaute gleichmütig auf den Bildschirm seines Computers. Er wird ihnen keine Vorlage liefern.

 Das Schweigen zog sich in die Länge.

 Schließlich schaute Raoul zu Viktor hinüber und sagte: »Wir wollen uns mit dir darüber unterhalten, wer mit Airbus zurückfliegt.«

 Viktor hob den Blick. »Wer ist ›wir‹?«

 »Marc und ich.«

 Viktor zuckte die Achseln. »Was gibt’s da zu besprechen? Axelrod verhandelt mit Airbus wegen der Anzahl der Plätze, doch die Entscheidung, wer mitfliegt, liegt letztlich bei mir.«

 »Damit sind wir nicht einverstanden.« Raoul runzelte die Stirn.

 »Wir wollen, daß jeder die gleiche Chance auf den Platz hat.«

 »Schau mal, Viktor«, fiel Marc hastig ein. »Du bist bisher immer gerecht gewesen, was die Arbeitsbelastung, -einteilung und so weiter betrifft. Du hast Julia nicht bevorzugt behandelt; jeder weiß das.

 Doch dieser Fall ist anders gelagert. Es ist gar nicht zu vermeiden, daß du dich bei dieser Entscheidung von persönlichen Erwägungen leiten läßt.«

 »Genau«, sagte Raoul. »Du entscheidest vielleicht über Leben und Tod. Nur daß wir hier nicht beim Militär sind und uns nicht von einem Kommandeur auf dem Schlachtfeld verheizen lassen. Jeder von uns hat das gleiche Anrecht auf den Platz.«

 »Ich darf euch daran erinnern, daß der Airbus-Kapitän sich die Entscheidung vorbehält«, sagte Viktor milde.

 »Wegen Chen mache ich mir keine Sorgen«, knurrte Raoul. »Und ich will auch keine Auseinandersetzung provozieren. Laßt uns einfach Strohhalme ziehen. Auf diese Weise hätte ich eine Chance von eins zu vier, nach Hause zu fliegen und meinen Sohn zu sehen.«

 »Ich stimme ihm zu«, sagte Marc. »Das wäre eine gerechte Lösung.«

 »Ich stimme Viktor zu. Wir sollten uns an anderen Kriterien orientieren als am Zufall«, sagte Julia.

 »Wundert mich nicht«, sagte Marc.

 »Darf ich dich erinnern«, fauchte Julia, »daß man mir den Platz angeboten hat und ich abgelehnt habe.«

 »Behauptest du jedenfalls.«

 »Genau, wieso hast du eigentlich abgelehnt?«

 »Was?«, empörte Julia sich. »Willst du damit andeuten, ich wäre doch mit Chen handelseinig geworden?«

 »Es fällt mir nur schwer, es zu glauben, so wie du es darstellst«, sagte Raoul. »Bist du dir sicher, daß du uns nichts verschweigst?«

 »Was denn, zum Beispiel?« fragte sie.

 »Zum Beispiel eine Abmachung, offiziell ›nein‹ zu sagen und dich dann doch von Viktor nominieren zu lassen.« Raoul zuckte die Achseln.

 »Oder von Axelrod«, sagte Marc. »Du bist immerhin seine Favoritin. Es wäre schließlich nicht das erstemal, daß du seine Personalentscheidungen beeinflußt.«

 »Wie man’s auch dreht und wendet, du verschaffst dir einen ehrenhaften Abgang«, sagte Raoul grimmig.

 »Ich will nicht glauben, was ich da höre!«, sagte Julia. »Ich hatte Chens Angebot abgelehnt, ohne weiter darüber nachzudenken. Ich hatte einfach das Gefühl, daß es nicht richtig wäre, mehr nicht. Zumal es ihm eh nur um die Mars-Matte geht und nicht um mich. Ich vermute, er wird euch der Reihe nach die gleiche Frage stellen. Und nach dem, was ich hier höre, würde keiner von euch beiden zögern, Viktor und mich hinzuhängen.«

 Sie funkelte die beiden Quertreiber an.

 »In Ordnung. Ziehen wir Strohhalme«, sagte Viktor mit ruhiger Stimme.

 »Was?« Julia schaute ihn erstaunt an. »Viktor, was soll das?«

 »Die Ungewißheit treibt einen Keil zwischen uns. Wir sollten das Problem endlich lösen.«

 »Das gefällt mir schon besser«, sagte Raoul lächelnd und entspannte sich sichtlich.

 »Haben wir noch einen Besen, dem wir ein paar Borsten ausreißen können?« fragte Julia bitter.

 »Genau, was nehmen wir überhaupt?«, fragte Marc und ließ den Blick schweifen. »Wir haben gar keine Strohhalme.«

 »Wir spielen Russisches Roulette mit Karten«, sagte Viktor. »So werden beim russischen Militär traditionell Streitigkeiten geschlichtet.«

 »Hä?«

 Viktor griff nach den Spielkarten, die noch immer in der Solitaire-Anordnung auf dem Tisch lagen. Er wühlte in den Karten, zog das Pik-As hervor und hielt es hoch. »Das ist der kurze Strohhalm. Ich lege ihn zurück«, sagte er. »Dann mische ich die Karten. Die Person, die zieht, hebt ab und nimmt eine Karte. Die gezogenen Karten kommen nicht wieder auf den Stapel. Nach jeder Ziehung werden die Karten neu gemischt. Bis jemand das As gezogen hat.«

 »Klingt gut«, sagte Raoul.

 »Finde ich auch«, pflichtete Marc ihm bei.

 »Julia?« Viktor schaute sie an. »Alle müssen zustimmen.«

 »Das ist doch verrückt. Es ist wie in einem schlechten Film.«

 »Julia braucht überhaupt nicht teilzunehmen. Sie hat den Platz doch schon abgelehnt«, sagte Raoul. »Dann steigen nämlich meine Chancen.«

 »Alle machen mit oder gar keiner. Wenn alle gleich sind, müssen auch alle die gleiche Chance haben«, sagte Viktor.

 »Was ist nun, Julia?«, fragte Marc.

 Verdammt. Was erwartet Viktor von mir? Soll ich mich raushalten oder mitmachen? Ich werde einfach nicht schlau aus ihm. Es ist, als ob wir Poker spielten – ich weiß nie, wann er blufft. Andererseits war es sein Vorschlag. »In Ordnung«, sagte sie zögerlich.

 Demonstrativ zeigte Viktor allen Beteiligten das As, schob es in den Kartenstapel, mischte und legte die Karten vor Raoul auf den Tisch. »Abheben und ziehen.«

 Wider Willen war Julia fasziniert.

 »Karo Sieben«, sagte Raoul. »Scheißkarte.«

 »Alle Karten haben den gleichen Wert, außer einer.« Viktor mischte und reichte die Karten an Marc weiter. »Du bist dran. Abheben und ziehen.«

 »Kreuz-Bube. Nicht gut.«

 Nun war Julia an der Reihe. Omeingott, sie meinen es ernst. Wir ziehen diese verrückte Nummer wirklich ab. Es kam ihr irgendwie irreal vor, als sie die Karten abhob und die gezogene Karte langsam umdrehte. Es war ein schwarzes As. Ihr Herz machte einen Satz. Nein. »Kreuz-As«, hörte sie sich sagen. Sie legte es zu den anderen abgelegten Karten und sank auf dem Stuhl zusammen.

 Viktor zog die Pik-Vier.

 Sie spielten, als ob nichts anderes auf der Welt mehr von Belang wäre.

 Nach zwei Runden ertönte das Klingeln des Interkoms.

 Julia wollte drangehen.

 »Vergiß es«, knurrte Raoul. »Es sind wahrscheinlich die Schnüffler, die wissen wollen, wieso wir die Videokamera ausgeschaltet haben.«

 Sie zuckte die Achseln und nahm wieder Platz. Sie war ohnehin wieder an der Reihe. Die Erde konnte warten.

 Der Stapel mit den aussortierten Karten wurde immer höher.

 Drei Runden. Nichts. Mit jeder Niete stieß Raoul einen wüsteren Fluch aus.

 Vier.

 Fünf.

 »Das beschissene Ding ist überhaupt nicht dabei«, sagte Marc kaum hörbar.

 Julia wußte nicht, wo das noch hinführen sollte. Die Anspannung hatte sie ausgelaugt. Sie riß sich vom Anblick der Karten los und schaute in die Runde. Wer waren diese beiden verrückten, derangierten Männer überhaupt?

 Sie kamen ihr plötzlich wie Fremde vor.

 Viktor wirkte zum Zerreißen angespannt. Er hob die Karten ab und drehte die Karte um. Starrte sie für eine Weile an, schloß dann die Augen und seufzte erleichtert. »As. Pik-As«, sagte er langsam und drehte die Karte so, daß alle sie sahen.

 Kapitel 32

 29. Januar 2018

 Anschließend saßen sie noch für eine Weile beisammen und versuchten, sich über die Weiterungen klarzuwerden. Raoul schaute mit gerunzelter Stirn in seine Plastiktasse und rieb sie geistesabwesend. Julia fragte sich, wie er es überhaupt geschafft hatte, mehr als zwei Jahre ohne seine Familie zu überleben.

 »Dann hast du also gewonnen, Viktor«, sagte Marc mit tonloser Stimme. »Du wirst vor mir die Funktionsweise einer nuklearen Rakete kennenlernen. Das nenne ich Ironie des Schicksals.« Er stieß ein kurzes bellendes Lachen aus.

 »Ich werde Julia nicht hier zurücklassen. Aber ich kann nach Gutdünken mit dem Platz verfahren.«

 Raoul seufzte. »Ja, so ist es.« Er warf einen Blick auf Marc. »Zeit, um uns auf die Socken zu machen. Bist du fertig?«

 Julia hob die Augenbrauen. »Wohin geht ihr denn?«

 »Wir ziehen ins ERV um«, sagte Raoul.

 »Wieso?« Julia war perplex. Das hatte sie freilich nicht vorhergesehen.

 »Axelrods Anweisung befolgen und den Brennstoff bewachen«, sagte Raoul.

 Julias Hoffnung auf eine Normalisierung der Verhältnisse verflog.

 »Ich halte das nicht für notwendig«, sagte Viktor. »Der Boss entwirft am laufenden Band Katastrophenszenarios. Hat wohl zu viele Science Fiction-Filme geguckt.«

 »Nun, wir werden aber nicht untätig hier rumsitzen und warten, bis Chen losschlägt.«

 »Du glaubst allen Ernstes, daß er versuchen wird, den Brennstoff zu stehlen?«, fragte Julia konsterniert.

 »Ich sagte nur, ich will es nicht drauf ankommen lassen. Ich gehe ins ERV, denn irgend etwas wird er unternehmen. Das ist keine Frage.«

 »Und Marc geht mit?«, fragte Julia mit rauher Stimme. »Aber seine Proben und die Arbeit – das ist doch alles hier.«

 »Wir sind ja nicht aus der Welt, obwohl wir es weiß Gott versucht haben.«

 Julia räusperte sich heftig. Sie meinen es ernst.

 Raoul schaute sie kalt an. »Und es gibt noch einen Grund für den Umzug. In diesen engen Räumlichkeiten wird sie uns auf jeden Fall anstecken, womit auch immer. Und darauf bin ich nicht erpicht.

 Schon gar nicht, wenn es sich um ein Mars-Virus handelt.«

 »Es kommt von der Airbus-Besatzung.«

 »Dann müßten wir anderen es auch haben. Du hattest aber als einzige Kontakt mit dem Mars-Pilz.«

 »Mars-Matte«, korrigierte sie ihn reflexhaft. »Ja, mein Immunsystem war nach dem Unfall angeschlagen. Deshalb habe ich es zuerst bekommen.«

 »Wie auch immer«, sagte Raoul und erhob sich. »Ich habe keinen Bock, den Rest meines Lebens in Quarantäne zu verbringen.«

 »Es ist Zeit für die programmierte Wartung des Habs«, sagte Viktor mit nachdenklichem Blick. »Während der letzten Wochen haben wir die Instandhaltung schleifen lassen.«

 »Mach Sachen«, sagte Raoul. »Wir haben geschuftet wie die Brunnenputzer.«

 »Das ist auch keine Kritik, sondern eine Feststellung.«

 »Du erstellst den Dienstplan«, rief Raoul über die Schulter. »Dann schickst du ihn uns, und wir werden nach Bedarf rüberkommen.«

 Sie hörte, wie er die Tür zu seiner Kabine zuschlug.

 »Verdammt«, sagte Julia. »Ich glaubte, die Sache sei längst erledigt.«

 »Hat eher den Anschein, daß es erst richtig losgeht.«

 »Ihnen war wirklich jeder Grund recht, sich aus dem Hab zu verabschieden.«

 »Scheint mir auch so.«

 Das rote Licht des Interkoms blinkte penetrant. »Verdammt. Wir haben das Video vergessen, das vorhin reingekommen ist.«

 * * *

 Axelrod war überaus besorgt. Er tigerte durch den Raum, während er seinen Vortrag hielt. »He, was ist los bei euch? Ihr habt seit fast zwölf Stunden nichts mehr von euch hören lassen. Was ist denn passiert? Ihr müßt wissen, daß ich mir wirklich Sorgen um euch mache.

 Und … nun, ich habe mich doch schon dafür entschuldigt, daß ich kein Reserve-ERV hochgeschickt habe. Ich tue alles, um euch wieder nach Hause zu holen, doch im Moment ist die Sache irgendwie ins Stocken geraten.

 Airbus ist noch immer stur. Sie zieren sich noch, offen Anspruch auf Julias Proben zu erheben. Wir würden sie auch in der internationalen Presse zur Sau machen, wenn sie uns mit dieser Forderung kämen. Würde vielleicht auch ihre Aussichten auf den Preis zunichte machen. Erpressung ist eben kein Kinderspiel.«

 Er unterbrach die Wanderung und schaute direkt in die Kamera.

 »Ich habe mit Bedauern zur Kenntnis genommen, daß ihr mit meinen Airbus-Verhandlungen nicht einverstanden wart. Nachdem ihr die Kamera ausgeschaltet hattet, glaubte ich schon, ihr würdet die Sache selbst in die Hand nehmen oder etwas in der Art.« Er lachte nervös.

 Wie kommt er überhaupt auf diesen Gedanken? Vielleicht sind die Männer doch alle gleich. Oder jemand von uns hat mit seinem vermeintlich persönlichen Berater gesprochen.

 »Ihr müßt die Stellung halten, Leute. Ich kann mir vorstellen, wie schwer das ist, und es tut mir aufrichtig leid.

 Ach, übrigens haben meine PR-Leute an der Bezeichnung ›Mars-Matte‹ für Julias Alien nichts auszusetzen. Die ganze Erde ist aus dem Häuschen. Das ist eine verdammt HEISSE Sache, die wir da haben! Demnächst werden die UN erörtern, ob Mars-Leben auf die Erde kommen sollte. Ich meine, wie möchten sie uns aufhalten? Allerdings ist von permanenter Quarantäne – im Orbit – und noch Schlimmerem die Rede. Inzwischen will jeder Laborfritze die Proben in die Hände bekommen. Was haltet ihr davon, die Wissenschaft in den Kampf gegen die PEPA-Wirrköpfe zu schicken? Julia, hätten Sie eine Idee?«

 »Sicher«, sagte Julia säuerlich. »Gleich eine ganze Palette.«

 »Also, Leute, laßt bald wieder von euch hören. In Ordnung?«

 Dann meldete er sich ab.

 »Was wirst du ihm nun sagen?«, fragte Julia. »Wegen heute morgen.«

 »Ich werde ihm nur die Wahrheit sagen«, sagte Viktor gleichmütig. »Doch sonst werde ich nichts preisgeben. Ich werde eine Direktübertragung schalten, damit jeder sieht, daß wir nichts zu verbergen haben.«

 Sie saß während der Übertragung hinter ihm. Sie winkte auch fröhlich in die Kamera, enthielt sich aber jeden Kommentars.

 »He, Boss, entspannen Sie sich«, sagte Viktor. »Die Kamera war aus Versehen die ganze Nacht ausgeschaltet. Wir haben sie vorhin wieder eingeschaltet.«

 Stimmt leider.

 Sie hatten sie nämlich mit dem größten Bedauern wieder eingeschaltet. Von der Privatsphäre einmal abgesehen, fühlten sie sich bei ausgeschalteter Kamera der Erde noch weiter entrückt. Das war ein ausgesprochen gutes Gefühl.

 »Wie Sie sehen, ist hier alles in bester Ordnung«, fuhr Viktor ungerührt fort. »Das heißt, mit Ausnahme des ERV. Wir glauben, daß Sie in bezug auf Airbus richtig handeln. Es ist mir lieber, Sie verhandeln mit ihnen, als wenn ich das tun müßte.«

 Aha. Er sagt ›ich‹ anstatt ›wir‹. Bin gespannt, ob Axelrod das auffällt.

 »Anders als wir haben Sie Routine mit Verhandlungen. Ihrem Wunsch entsprechend ziehen Marc und Raoul ins ERV um, zwecks Bewachung des Methans. Auf diese Art halten wir uns alle Optionen offen. Wir geben hier nichts aus der Hand.«

 Wie recht er doch hat!

 »Sie verschaffen uns eine ›Mitfluggelegenheit‹ in der Atomrakete und schinden so viele Plätze wie möglich raus. Ich werde dann die endgültige Entscheidung treffen, wer mitfliegt. In dieser Hinsicht sind wir uns einig.«

 Gut gebrüllt, Löwe. Sein souveränes Auftreten nötigte ihr Bewunderung ab. Er besaß wirklich Führungsqualitäten.

 »Seit Airbus uns gestern besucht hat, haben wir nichts mehr von ihnen gehört. Die Sensoren, die wir in der Nähe ihres Schiffs aufgestellt haben, melden aber, daß sie Vorbereitungen für das Schmelzen des Pingo-Eises treffen. Sie rollen Schläuche aus und stellen Verbindungen zum Reaktor her.«

 Ein strahlendes Lächeln.

 »Was uns betrifft, müssen wir die programmierte Wartung durchführen. Wegen der Reparaturarbeiten am ERV haben wir das sträflich vernachlässigt. Wir könnten Unterstützung vom Technischen Stab gebrauchen, damit wir auch nichts vergessen.«

 Sie wunderte sich darüber, daß Viktor so tat, als sei überhaupt nichts vorgefallen. Vielleicht ist das auch nur seine Art, das Problem zu bewältigen. Vertraute Abläufe haben eben etwas Beruhigendes.

 * * *

 Julia selbst war erschöpft. Die Grippe in Verbindung mit der nervlichen Anspannung versetzte sie in einen Zustand der Mattigkeit.

 Nachdem Marc und Raoul mit dem Dünenbuggy aufgebrochen waren, beschloß sie, sich in ihre Kabine zurückzuziehen, die aufgelaufenen E-Mails zu sichten und wichtige Korrespondenz nachzuholen.

 Damit hätte sie auch eine Entschuldigung, sich der Kamera zu entziehen.

 Es herrschte eine seltsame Atmosphäre im Habitat, wo sie nur noch zu zweit waren. Sie waren auch früher schon allein gewesen, wenn Marc und Raoul mehrtägige Exkursionen mit dem Red Rover unternommen hatten, doch war das damit nicht zu vergleichen. Im Gemeinschaftsbereich sprachen sie jedoch nicht darüber – seit jeher hoben sie sich solche Gespräche für die Kabine auf, wo sie keine Zuhörer hatten und dem Blick der Kamera entzogen waren.

 Julia ging früh zu Bett, nachdem sie sich den üblichen Schlummertrunk, eine heiße Schokolade, zubereitet hatte. Sie nahm die Tasse mit in die Kabine und kuschelte sich in die Decke.

 Viktor gesellte sich wenig später zu ihr. »Es ist mir zu ruhig dort draußen«, sagte er.

 »Fast schon gespenstisch. Was glaubst du, war der wirkliche Grund für ihren Auszug?«

 »So können sie ungestört etwas aushecken.«

 »Glaubst du etwa, sie wollen die Atomrakete immer noch kapern?«

 »Raoul ist zwar ein sehr unglücklicher Mann, aber nicht verrückt.«

 »Genau. Ich habe eher die Befürchtung, daß sie versuchen werden, einen Handel mit Airbus zu machen.«

 »Womit?«

 »Mit wem, meinst du wohl.«

 »Ach, die Frauen.« Er stützte sich auf den Ellbogen. »Sag mir, woran du denkst.«

 »Zum einen haben wir alle gesehen, wie Marc und Claudine miteinander geturtelt haben. Vielleicht will Raoul Marc jederzeit im Auge haben.«

 »Ja. Diese Überlegung hat etwas für sich. Aber was ist mit Gerda und Raoul?«

 Sie schüttelte den Kopf. »Ich habe nicht den Eindruck, daß zwischen den beiden etwas läuft. Außerdem habe ich sie früher ein paarmal mit typischen ›Germanen‹ gesehen. Weil wir uns aber nie über persönliche Dinge unterhalten haben, kenne ich ihre Vorlieben nicht.«

 »Wenn man für acht Monate in einer Rakete zusammen ist, wäre es denkbar, daß man in solchen Dingen eine gewisse Flexibilität entwickelt.«

 »Bestimmt. Aber wir wissen nicht, welche diesbezüglichen Konstellationen es in der Atomrakete gibt.«

 »Das ist etwas, das wir auf jeden Fall im Auge behalten müssen.«

 »Richtig. Der Ansicht bin ich auch. Obwohl du heute morgen souverän gewonnen hast. Ich war so erleichtert. Ein irres Glück!«

 »Ein guter Kommandant verläßt sich nie aufs Glück.«

 »Was?«

 »Marc hatte recht. Das Pik-As war überhaupt nicht unter den Karten.«

 »Viktor! Erzähl mir nur nicht, du hättest geschummelt! Ein Gentleman betrügt nicht beim Kartenspielen.«

 »Ich bin Offizier, kein Gentleman.«

 Theatralisch legte sie sich die Hand auf die Brust. »Die Erkenntnis, daß du ein Falschspieler bist, schockiert mich zutiefst!« Sie runzelte die Stirn. »Aber du hast doch so erleichtert gewirkt, als du das As umgedreht hast. Ich hätte geschworen, diese Regung sei echt gewesen.«

 »War sie auch. Ich war mir nicht sicher, ob der Trick überhaupt funktionieren würde. Ich hatte ihn bisher erst einmal ausprobiert.«

 Kapitel 33

 31. Januar 2018

 Beim Aufwachen fühlte Julia sich schon viel besser. Nach dem ersten Schock hatte sie das Virus als einen irdischen Standard-Erreger identifiziert. Viktor zeigte nach wie vor keine Anzeichen einer Erkrankung, doch wunderte sie sich nicht darüber – sie steckten sich fast nie gegenseitig an. Sie rissen sogar Witze darüber und fragten sich, ob das nun eine gute oder schlechte Nachricht für ihre künftigen Kinder sei. Entweder würden sie gar nicht krank werden oder aber doppelt so oft wie andere Menschen.

 Sie nahmen ein intimes Frühstück zu zweit ein und blödelten dabei herum. Sie spielte mit dem Gedanken, das ERV anzurufen, einfach um ›Hallo‹ zu sagen, doch Viktor lehnte das mit einem Kopfschütteln ab. Was am Anfang der Mission für alle ein Problem gewesen war, galt heute noch für sie: sie empfand die Präsenz der Kamera als störend. Gemäß einer stillschweigenden Vereinbarung brachten sie und Viktor vor laufender Kamera nie Probleme der Besatzung zur Sprache. Diesen Zwang zur Geheimhaltung hatte sie inzwischen verinnerlicht.

 Viktor genoß die Privatsphäre offensichtlich. Sie wurde sich bewußt, daß er in Gegenwart der anderen immer den Kommandanten herausgekehrt hatte und sich nicht als Mensch geben durfte. Diese Art der Zweisamkeit erinnerte sie eher ans Zusammenleben im irdischen Apartment – doch wie lang war das schon her.

 Sie nutzten nun auch die Gelegenheit, ihre Zuneigung körperlich auszudrücken. Darauf hatte sie in den ganzen Monaten, wo sie zu viert hier eingepfercht gewesen waren, verzichten müssen. Sie verwöhnte ihn sogar mit einer Nackenmassage, während er die London Times las.

 Er grunzte behaglich. »Daran könnte ich mich gewöhnen.«

 »Schau mal …« Sie hielt inne und wies auf den Monitor. »Sie fahren mit dem Dünenbuggy weg.«

 Marc und Raoul stoben im offenen Zweisitzer davon. »Sie fahren nach Norden«, sagte Viktor.

 »In die Richtung von Airbus.«

 »Es gibt noch andere Dinge im Norden.«

 »Sicher.«

 Viktor zuckte die Achseln. Sie ließ es dabei bewenden. Anstatt sich über die Situation den Kopf zu zerbrechen, an der sie ohnehin nichts zu ändern vermochten, setzte sie sich auf die Beschleunigungsliege und rief die E-Mails auf. Ach wie schön, eine Nachricht von meinen Leuten. Es war ein Video. Als ihr Vater auf dem Bildschirm erschien, musterte sie ihn gründlich. Er machte einen agilen und fröhlichen Eindruck.

 »Hallo, Schatz. Hoffe, es geht Dir gut. Wir wissen, in welcher Situation Du Dich befindest und daß sie nicht einfach ist. Axelrods Leute halten uns wohl auf dem laufenden, aber ich bin sicher, daß sie uns die Dinge aus ihrer Perspektive schildern. Danke für die Bio-E-Mails. Sie sind faszinierend. Aber wir würden uns auch über eine persönliche Nachricht von Dir freuen, falls Du Zeit hast, uns eine zu schicken.«

 Hups. Wann habe ich ihnen die letzte E-Mail geschickt? Sie überprüfte das Sende-Verzeichnis. Vor gut einer Woche. Die verlorene Tochter verschwindet schon wieder in der Versenkung. Sie hatte ihr Gewissen beruhigt, indem sie den Eltern Kopien ihrer wissenschaftlichen Arbeiten geschickt hatte. Damit kann ich sie nicht mehr abspeisen.

 Sie widmete sich wieder der Mitteilung. »Von der anderen Front habe ich aber bessere Nachrichten. Ich habe eine Gruppe von Ärzten ausfindig gemacht, die eine neuartige Behandlung für Leberkrebs entwickelt haben. Sie arbeiten weder mit Medikamenten noch mit Bestrahlung, sondern mit Ultraschall.« Sie lauschte konzentriert.

 »Diese Methode wurde von denselben Leuten entwickelt, die auch die Technik der Arterienreinigung mit Ultraschall erfunden haben.

 Beide Konzepte entstanden zur selben Zeit, doch die Entwicklung dieser Therapie hat viel länger gedauert. Die technischen Details kenne ich nicht, aber im Prinzip geht es darum, daß der Krebs beseitigt wird, ohne das gesunde Lebergewebe zu schädigen. Das ist nämlich das eigentlich Gefährliche an dieser Art von Krebs – er durchzieht das gesunde Gewebe. Sie haben diese Behandlungsmethode sowohl an Tieren als auch an Menschen erprobt und gute Ergebnisse damit erzielt.«

 Toll, sagte sie sich.

 Er hielt inne und atmete durch.

 »Also fliegen wir in ein paar Tagen nach Los Angeles. Deine Mutter und ich sind vom Nutzen dieser Behandlung überzeugt. Schaden wird sie mir jedenfalls nicht, und im ungünstigsten Fall schinde ich noch etwas Zeit heraus. Du brauchst dir also keine Sorgen um mich machen, Schatz. Du mußt ein paar schwierige Entscheidungen treffen, und ich will dich nicht noch zusätzlich belasten.«

 Nachdem er noch ein paar andere Dinge erwähnt hatte, die die Familie betrafen, meldete er sich ab. Sie stand auf und streckte sich. Sie hatte es sich schon vor langer Zeit abgewöhnt, Probleme zu wälzen, wenn der Betreffende sie selbst zu lösen vermochte. Keine fruchtlosen Grübeleien. Statt dessen gönnte sie sich ein Vergnügen.

 Sie wollte ins Gewächshaus gehen und legte zu diesem Zweck den Druckanzug an. Nachdem sie sich für ein paar Tage im Hab aufgehalten hatte, wollte sie wieder einmal etwas anderes sehen.

 »Der Helm bleibt auf«, sagte Viktor streng. »Ich werde dich im Auge behalten.«

 * * *

 Das Gewächshaus war wie immer ein Labsal. Eine grüne Oase in einer roten Wüste …

 Leider waren die Pflanzen in der auf den Druckverlust folgenden Nacht erfroren. Tote, braune Ranken hingen von den Stützstreben.

 Andere Pflanzen waren einfach in sich zusammengefallen.

 »Viktor«, rief sie über Funk, »wenn du den Wartungsplan erstellst, vergiß nicht, daß im Gewächshaus ASAP wieder angepflanzt werden muß.«

 »Ich notiere es mir. Ist alles tot?«

 »Sieht wohl so aus. Ich habe die Pflanzen zwar nicht katalogisiert, aber ich sehe kein Grün mehr.«

 Nach der Analyse der Gewächshaus-Atmosphäre klappte sie das Helmvisier hoch und sog zögerlich die Luft ein. Es war ganz normale Hab-Luft, die von einem leichten Pflanzenduft durchzogen wurde. Sie seufzte. Frische Luft würde sie erst dann atmen, wenn die Pflanzen wieder sprossen.

 Sie ging geradewegs zur instand gesetzten Nebelkammer. Viktor hatte die Verbindungsstellen verstärkt, und sie schienen auch zu halten. Sie linste durch die transparente Wand …

 Und staunte über den Anblick.

 Ein ›Zwergenaufstand‹. Und sogar – schier unglaublich -Farben!

 Blaß, aber eindeutig bunt.

 In der hinteren Ecke sproß der sellerieartige Strunk. Unterhalb der Düse, die die Nährstoffe versprühte, hatte eine kleine Lache mit einer rosigen Schaumschicht sich gebildet. Wetten, daß sie von Mars-›Shrimps‹ wimmelt? Im Mittelpunkt der Kammer wuchs ein Geflecht aus hellblauen Strängen. Glatte Abschnitte der Matte wechselten sich mit Stellen ab, die mit warzenartigen Knubbeln besetzt waren. Die Matte war seit der Zerstörung des Gewächshauses sogar noch gewachsen.

 Ihre Gedanken jagten sich. Wie war es möglich, daß diese fahlen Fetzen einen solchen Differenzierungsgrad erreicht hatten?

 Sie hatte zwei Erklärungen parat. Vielleicht handelte es sich bei der Matte um eine aus verschiedenen Organismen bestehende Lebensgemeinschaft, deren Komplexität sich erst ab einer bestimmten Größe offenbarte. Gewisse Mikroben auf der Erde besaßen chemische Systeme, mit deren Hilfe sie ihre Nachbarn zählten. Hatte eine bestimmte Anzahl sich zusammengefunden, aktivierten die Mikroben brachliegende Gene und entwickelten neue Eigenschaften.

 Oder … es handelte sich um einen Organismus von extremer Plastizität. Wobei minimale Veränderungen der Umweltbedingungen radikale Veränderungen des Organismus verursachten.

 Wie im Fall der Schleimpilze. Den Großteil ihres Lebens verbrachten sie als Einzeller auf Wanderschaft. Als solche streiften sie durch ein Biotop aus feuchtem, vermoderndem Holz, ähnlich einer Amöbe. Nahm die Feuchtigkeit jedoch ab, führte das zu einer nachhaltigen Veränderung des Verhaltens und der Morphologie. Unter Einsatz chemischer Lockstoffe schlossen viele einzelne Zellen sich zu einem Verbund zusammen, zu einer differenzierten reproduktiven Struktur von großer Schönheit und mit leuchtenden Farben.

 Hmmm. Bei näherer Überlegung handelt es sich hier auch um einen Zusammenschluß.

 Sie studierte die Aufnahmen, die sie durchs Mikroskop gemacht hatte. Diese Zeil-Typen hatten wirklich ein unterschiedliches Aussehen. Doch das Schleimpilz-Modell war auch plausibel. Allerdings hatte sie nicht genug Daten, um sich für eine Alternative zu entscheiden.

 Zwei Gehirne würden mehr leisten als eins.

 Soll Chen doch der Teufel holen. Anstatt die Entdeckung gemeinsam auszuwerten, hat er uns den Fehdehandschuh hingeworfen.

 Was sie beim Abstieg in die Fumarole am meisten erstaunt hatte, waren Größe und Komplexität der Strukturen. Sie hatte sich auf einer Zeitreise ins Präkambrium gewähnt, das drei Milliarden Jahre zurückliegende Erdzeitalter, als Anaerobe die Erde beherrscht hatten. Mit Ausnahme der Stromatolithen in der Nähe von Perth waren die Anaeroben, die heute noch auf der Erde lebten, winzig und fristeten in der Regel ein Dasein als ›Einzelgänger‹. Selbst ein Biofilm, eine Lebensgemeinschaft von Bakterien, war noch mikroskopisch klein.

 Auf der Erde hatten die Sauerstoffatmer, die Tiere, das Zepter übernommen. Mit ihrer überlegenen Energie hatten sie die bakteriellen Matten ausgemerzt. Doch hier auf dem Mars regierten die Anaeroben und hatten sich zu höheren Lebensformen fortentwickelt.

 Hmmm. Falls es überhaupt eine irdische Analogie gab, dann vielleicht die Beuteltiere Australiens – pelzige Wirbeltiere, die aber keine Säugetiere im eigentlichen Sinn waren. Sie vermehrten sich langsamer als mit einer Gebärmutter ausgestattete Tiere und waren deshalb so gut wie ausgestorben – nur auf der großen isolierten Insel Australien hatten sie überlebt. ›Außer Konkurrenz‹ hatten sie einen ganzen Kontinent besiedelt und einzigartige Lebewesen hervorgebracht wie Känguruhs, Wombats und das Schnabeltier.

 Hatte so etwas auch auf dem Mars stattgefunden? Dieser Planet hatte nie eine Vegetation hervorgebracht. Weil er sich zu schnell abkühlte, hatte sich auch keine Sauerstoff-Atmosphäre gebildet, die die frühen Lebensformen abgetötet hätte. Ohne die Konkurrenz der energetisch überlegenen Sauerstoffatmer hatten die Anaeroben den Planeten kolonisiert, sich weiterentwickelt und waren aufgeblüht. Sie stellte ein paar Berechnungen an und gelangte zu dem Ergebnis, daß das nutzbare Volumen an warmem, von Höhlen durchzogenem Gestein unter der Marsoberfläche in etwa der bewohnbaren Erdoberfläche entsprach. Reichlich Raum, um neue ›Baumuster‹ zu testen.

 Doch hätte die Evolution das Rätsel des Überlebens auf dem Mars genauso gelöst wie auf der Erde? Etwas rumorte in ihrem Hinterstübchen, jedoch kristallisierte der Gedanke sich nicht heraus.

 Aus dem Augenwinkel nahm sie draußen eine Bewegung wahr.

 Der Dünenbuggy kehrte mit zwei in Raumanzügen steckenden Gestalten zum ERV zurück. Sie seufzte innerlich.

 Die Menschen auf dem Mars unterschieden sich keinen Deut von denen auf der Erde. Kämpferische, ungebärdige und leidenschaftliche Sauerstoffatmer allesamt. Getriebene. Sie waren nur ein Mikrokosmos der großmaßstäblichen Konflikte auf dem Heimatplaneten.

 Kapitel 34

 1. Februar 2018

 »Das ist höchst interessant«, sagte Marc.

 Er lud gerade routinemäßig Daten von Sensoren herunter, die sie an verschiedenen Orten aufgestellt hatten – vor allem für die Wetterbeobachtung. Trotz des abgekühlten Verhältnisses zwischen den beiden Männern, die im ERV hausten, auf der einen und Viktor und Julia, die das Habitat bewohnten, auf der anderen Seite wußte jeder um die Notwendigkeit der programmierten Wartung. Seit fast zwei Jahren hing ihr Leben von einer gut funktionierenden Ausrüstung ab. Raoul und Marc waren früher am Tag mit dem Dünenbuggy herübergekommen, und Raoul hatte sich gleich darangemacht, die Lebenserhaltungssysteme zu überprüfen.

 »Hm?« Julia schaute vom Rechner auf.

 »Der Airbus-Rover parkt an der Fumarole. Dorthin sind sie also gefahren.«

 »Was? Ich verstehe nicht.«

 »Raoul und ich haben gestern Airbus angerufen, nur daß niemand zuhause war. Das heißt, niemand außer Claudine. Und sie reagierte äußerst zugeknöpft auf die Frage, wo die anderen beiden steckten.

 Nun wissen wir Bescheid.«

 »Was tun sie dort überhaupt? Seht ihr die Besatzung?«

 »Nein, nur den Rover und eine montierte Seilwinde. Ich vermute, daß sie schon abgestiegen sind.«

 Sie sprang auf. »Dieser Hurensohn! Ich glaub’s nicht! Als ich zuletzt mit Chen sprach, war von einem gemeinsamen Abstieg die Rede.«

 »Wie das?«

 »Ich wollte mit ihnen beziehungsweise mit ihm gehen. Ich war der Ansicht, eine Exkursion mit zwei Biologen sei das Optimum.«

 »Der Boss weiß darüber Bescheid?«

 »Noch nicht. Er weiß bisher nur, daß ich mit Chen ein biologisches Fachgespräch geführt und ihm meine Ergebnisse gezeigt habe. Und daß ich mich geweigert habe, ihm den Rückflug mit den Proben zu vergelten. Ich bereue es nun, daß ich Chen überhaupt etwas gesagt habe. Wenn ich gewußt hätte, was er im Schilde führt …«

 »Im Zweifelsfall hätte er die Fumarole auch ohne dich gefunden.«

 »Ich habe ihm weder die Lage noch die Beschaffenheit der Fumarole beschrieben. Es war kein Reisebericht, sondern, wie gesagt, ein biologisches Fachgespräch.«

 »Und wie hat er sie dann gefunden?«

 »Ist wahrscheinlich in unseren Spuren zurückgefahren. Er hat während der Landung gesehen, aus welcher Richtung wir kamen.

 Aber wir können ihn auch noch einmal fragen.«

 »Dann weiß er also nicht, was ihn erwartet?«

 »Nicht in allen Einzelheiten. Ich sagte nur, es sei rutschig und gefährlich und daß Viktor sich dort verletzt hätte. Ich hatte noch immer einen Grummel gegen diesen Bastard. Wollte die Proben mit ihm erörtern und ihm nicht helfen, den Preis zu gewinnen.«

 »Nun, den wird er nun wohl gewinnen«, sagte Marc matt. »Wir haben unsren letzten Trumpf verloren.«

 * * *

 Die Zeitung aus Sydney brachte einen reißerischen Artikel über ›Die Mars-Grippe‹.

 »Was?« rief sie. »Hört euch das mal an: ›Julia Barth ist dem Tode näher als dem Leben. Das Mars-Leben, das sie entdeckt hatte, hat sie mit einer Krankheit infiziert …‹ Woher haben sie das?«

 »Axelrod sagte, es gäbe keine Lecks«, sagte Viktor.

 Weil Raoul gerade die Systemwartung im Hab durchführte, zogen sie ihn auch zur Besprechung hinzu. »Ich habe nur mit meinem persönlichen Berater gesprochen«, rechtfertigte er sich.

 »Dann muß der Berater also die undichte Stelle sein«, sagte Viktor.

 »Wie wir bereits vermutet hatten«, sagte Marc.

 »Verdammt!« fauchte Julia. »Wir können niemandem mehr vertrauen.«

 »Wir sollten jedes Wort auf die Goldwaage legen.«

 »Die Medien werden auf der Erde einen Flächenbrand entfachen«, sagte Marc.

 So sah es aus, und bald wurde Julia es überdrüssig, auch nur die

 ›gefilterte‹ Nachrichtenübersicht durchzugehen. Alsbald meldete Axelrod sich und tat sein Bedauern wegen des Lecks kund. »Ein gottverdammtes Revolverblatt hat Raouls Mentor eine Million für die Story geboten«, sagte er zornig. »Sagte, er wolle nicht erst abwarten, bis er die Nachricht von Raouls Tod bekäme. Dieser Bastard!«

 »Ich frage mich nur, ob Axelrod wirklich nichts davon wußte«, sagte Marc.

 »Du meinst, Axelrod beschafft sich Kopien von unsren Beratungsgesprächen?«

 »Wäre möglich. Würde auch die Lecks erklären«, sagte Marc.

 »Wir wissen nicht, ob er es war«, sagte Raoul. »Wir wissen nur, daß wir keinem mehr vertrauen dürfen.«

 Für Julia machte Axelrods Nachricht sowieso keinen Unterschied mehr. Für jeden von ihnen wurde der Alptraum aus Quarantäne und Panik plötzlich überaus real.

 Sie saßen in düsterer Stimmung beim Nachmittagstee, als auf der Kommunikationskonsole plötzlich ein rotes Licht blinkte. Das unerwartete Klingeln riß Julia vom Stuhl.

 Notruf! Aber von wem?

 Claudines dünne und angespannte Stimme übertönte die plötzliche Hektik, »‘allo, seid ihr da? Etwas stimmt nicht. Gerda und Chen haben die Basis mit dem Rover verlassen und haben den zweiten Kontrollanruf versäumt. Könnt ihr etwas tun?«

 Marc war zuerst an der Konsole. »Wo sind sie?«, fragte er, obwohl er genau wußte, daß der Rover noch immer an der Fumarole parkte.

 »Sie befinden sich in einer tiefen Spalte etwa zwanzig Kilometer nördlich von hier. Es ist die Fumarole, in der Julia die Lebensform gefunden hatte. Sie sind heute morgen wieder runtergegangen, und ich ‘abe seitdem nichts mehr von ihnen gehört.«

 »Heute morgen wieder? Wie lang sind sie denn schon dort draußen?«

 »Seit gestern. Sie hatten gestern nachmittag einen Probeabstieg unternommen und wollten heute tiefer runter.«

 »Und die Meldung sollte wann erfolgen …?«

 »Gegen midi … äh … Mittag. Sie haben ein paar Reserve-Sauerstoffflaschen mitgenommen, doch nun müssen sie schon die letzte angebrochen haben. Vielleicht sitzen sie dort unten fest«, sagte sie schrill und verstummte.

 Für kurze Zeit herrschte Schweigen. Julia durchlief in schneller Folge ein Wechselbad der Gefühle: Besorgnis, Angst, Mitgefühl, Zorn, Neid, Genugtuung, dann Scham. Durch den Dunst hörte sie Marcs leise Stimme.

 »Äh … Claudine, wir werden die Sache kurz besprechen und melden uns dann wieder bei dir.«

 »Oh, merde. Laßt euch aber bitte nicht zuviel Zeit. Sie kommen vielleicht dort unten um. Es ist nicht unsre Schuld; wir haben die Regeln für dieses Spiel nicht aufgestellt …«

 »Wir auch nicht. Es wird aber eine Weile dauern, bis wir an der Fumarole sind.«

 Marc schaltete ab. Dann drehte er sich auf der Liege um und schaute die anderen fragend an. »Nun?«

 »Geschieht ihnen ganz recht!«, explodierte Julia. »Ich habe diesen kleinen aufgeblasenen Bastard vor den Risiken gewarnt!«

 »Was sagt man dazu? Sie erwarten von uns, daß wir ihnen helfen!«, sagte Raoul grimmig.

 »Weil ich ihnen keine Probe gegeben habe, wollten sie sich selbst eine besorgen«, sagte Julia. »Nun zahlen sie den Preis des Wettbewerbs.«

 »Sie haben bekommen, was sie verdienen«, pflichtete Marc ihr bei.

 Viktor nahm die Hände hoch. »Zuerst müssen wir einmal herausfinden, ob sie wirklich Hilfe brauchen«, sagte er in ruhigem Ton.

 Julia holte tief Luft und beruhigte sich wieder. Sie schenkte Viktor ein dankbares Lächeln. »Richtig«, sagte sie. »Hat jemand einen Vorschlag?«

 »Wir sollten noch einmal versuchen, sie über Funk zu erreichen und die Sensoren überprüfen.«

 »Oui, mon capitaine«, sagte Marc und drehte sich wieder zur Konsole um. »Wir kennen nicht einmal ihre Funkfrequenz – bei der paranoiden Geheimhaltung, die sie betrieben haben«, sagte er. »Ich starte einen Breitband-Suchlauf.«

 Während sie dasaßen und warteten, überschlugen sich die Gedanken in Julias Kopf.

 »Situation unverändert«, meldete er nach drei Minuten, die ihnen wie eine halbe Ewigkeit erschienen waren.

 »Vielleicht haben sie Probleme mit dem Seil«, sagte Julia. »In den unförmigen Anzügen hat man sich ruckzuck verheddert.«

 »Vielleicht haben sie den Notruf auch nur vorgetäuscht, um uns von der Basis wegzulocken und in unserer Abwesenheit den Treibstoff zu stehlen«, sagte Raoul.

 »Wozu sollten sie den überhaupt noch brauchen?«, fragte Marc.

 »Richtig. Das Rennen ist gelaufen«, sagte Viktor.

 »Noch nicht«, grummelte Raoul. »Was ist mit Julias Proben im Gewächshaus?«

 »Aber sie sind doch schon in der Fumarole«, wandte Marc ein.

 »Sie können sich dort selbst welche besorgen.«

 »Und woher wollen wir das wissen?«, konterte Raoul. »Ich traue diesem arroganten Schlitzauge nicht über den Weg.«

 Julias Gedanken rasten. Nachdem sie sich nun schon ein paarmal in Lebensgefahr befunden hatte, würde Viktor ihr niemals erlauben, noch einmal in die Fumarole abzusteigen. Doch hatte sie hier vielleicht einen Ansatzpunkt. »Schau, wenn ihr beide hierbleibt, wird es Airbus nicht gelingen, uns einen Überraschungsbesuch abstatten, falls sie nicht in der Fumarole sind. Dann können Marc und ich hinfahren und nachsehen, was los ist.« Sie warf Raoul einen Blick zu und ergänzte schnell: »Falls überhaupt etwas los ist.«

 Viktor runzelte die Stirn, sagte aber nichts.

 »Wir schulden ihnen nichts«, sagte Raoul bitter. »Trotzdem gebietet das Gesetz der Wüste es, jemanden, der sich in Gefahr befindet, Hilfe zu leisten.«

 »Sie würden keinen Finger für uns rühren«, sagte Marc.

 »Das ist eben der Unterschied zwischen ihnen und uns«, sagte Raoul. »Da, wo ich herkomme, läßt man jedenfalls niemanden im Stich, der in Not ist.«

 Marc dachte für einen Moment nach und schüttelte dann den Kopf. »Ja, du hast recht. Ich glaube kaum, daß wir eine andere Wahl haben. In Ordnung, ich werde gehen.«

 Julia registrierte, daß Viktor sich zurückhielt und dem Rest der Besatzung die Initiative überließ. Vorsicht … du bewegst dich noch auf ziemlich dünnem Eis. »Wir dürfen sie nicht einfach ihrem Schicksal überlassen.«

 Viktor blickte skeptisch. »Der Ansicht bin ich auch. Ich finde, wir sollten nachschauen. Aber ihr beiden steigt nicht sofort ab, verstanden? Ihr werdet erst gegen Abend dort ankommen. Es wäre zu riskant, die Ausrüstung in der Dämmerung aufzubauen.«

 »Wir gehen kein Risiko ein«, sagte Julia.

 »Wir werden euch per Funk überwachen.« Viktor schaute sie der Reihe nach grimmig an. »Bleibt in Verbindung. Das ist eine Kapitäns-Order.«

 Kapitel 35

 1. Februar 2018

 Als sie die Fumarole erreichten, ging Phobos im rubinroten Westen auf.

 Der weiße Brocken war ungefähr ein Drittel so groß wie der Mond, und hätte sie sich die Zeit für eine längere Betrachtung genommen, hätte sie gesehen, wie Phobos über das Feld der Sterne gekrochen wäre, die in der Dämmerung funkelten. Sie fragte sich, ob dieser Anblick sich ihr jemals wieder bieten würde.

 Die Kletterausrüstung von Airbus machte einen qualitativ hochwertigen Eindruck. Chen und Gerda benutzten nur eine Hochleistungs-Winde, was bedeutete, daß sie nacheinander abgestiegen waren.

 »Ich ziehe eine Winde pro Person vor«, sagte Julia.

 Marc zuckte die Achseln. »Ich habe schon von diesen Geräten gehört, aber bisher noch keins gesehen. Schau mal dort. Das Differential überträgt die Kraft von einem Seil zum anderen, je nachdem, welches gerade ein Signal sendet. Dasselbe Prinzip wie bei der Hinterachse eines Fahrzeugs. Hm. Dient wohl der Gewichtsreduzierung.

 Und wo ist nun der Testschalter?«

 »Du suchst ihn, während ich den Funkverkehr abhöre.«

 Julia stieg in den Airbus-Rover ein, was mit gewissen Schwierigkeiten verbunden war, und versuchte sie über Funk zu erreichen.

 Nichts. Sie verließ das Fahrzeug schnell wieder, denn sie hatte vor dem Besteigen des Rovers den Helm abgenommen. Nach dem Vorfall im Gewächshaus würde sie ihn nicht mehr aus den Augen lassen.

 »Entweder haben die Lager sich festgefressen, oder die Wicklungen sind verschmort«, meldete er über Helmfunk. »Der Motor macht jedenfalls keinen Mucks mehr.«

 Sie schauten sich durchs Helmvisier besorgt an.

 »Vielleicht haben sie sich nur verheddert«, sagte sie.

 »Hm …«, grunzte Marc. »Glaube eher, sie stecken irgendwo fest und haben beim Versuch, sich zu befreien, den Motor überlastet.«

 »Nun, dann bleibt uns gar nichts anderes übrig, als runterzugehen.«

 »Ja. Aber wir sagen lieber der Basis Bescheid. Viktor wird Zeter und Mordio schreien, aber aufzuhalten vermag er uns nicht.«

 Er hatte mit der Prognose ins Schwarze getroffen. Viktor brüllte sogar über Funk, was er ihres Wissens noch nie getan hatte.

 »Sie wußten, worauf sie sich einließen! Wir sind nicht verpflichtet, sie rauszuholen. Ich habe mir dort schon den Knöchel verstaucht.

 Falls dir etwas zustößt …«

 »Ich werde sehr vorsichtig sein.«

 »Das war ich auch.«

 »Schau, Chen war ein Wissenschaftler …« Sie hielt inne und wurde sich bewußt, daß sie die Vergangenheitsform benutzt hatte.

 »Was, wenn sie dort unten eine wirklich große Entdeckung gemacht haben? Und abgeschnitten sind?«

 »Es gefällt mir nicht …«

 »Wir wollen doch nur …«

 »Es ist Nacht. Bald ist es so kalt, daß ihr vielleicht sogar im Anzug erfriert.«

 »In der Fumarole ist es ziemlich warm.«

 »Das reicht aber nicht, um …«

 »Diese Entscheidung wird aufgrund der aktuellen Lage getroffen, Viktor. Wir gehen rein.«

 »Ich … ich verbiete euch …!«

 Sie schaltete ab und wurde sofort von Gewissensbissen geplagt, doch ließ sie das Funkgerät ausgeschaltet.

 Marc hatte mitgehört. Sie sagten nichts, sondern überprüften nur das Geschirr und sicherten die HUTs. (HUT: Hard Upper Torso =›Harter Oberkörperschutz‹. – Anm. d. Übers.)

 »Was ist mit den Sauerstofftanks?«, fragte Marc.

 »Ihre?« Sie deutete mit einem Nicken auf das Flaschengestell am Heck des Airbus-Rovers.

 »Hmmm. Ich dachte eher an unsere.«

 »Wieso nicht beide? Schau mal auf das Gestell – vier Flaschen fehlen. Sie haben zwei als Reserve mitgenommen, doch die dürften inzwischen beinahe leer sein.«

 »Das wird unsre Seile stark belasten. Sie sind für eine Zugkraft von etwa einer Tonne ausgelegt. Also …« Er rechnete nach. »In Ordnung, der Spielraum ist groß genug. Aber sie werden uns stark behindern.«

 Sie befestigten fünf Meter über den HUTs jeweils zwei Sauerstoffflaschen an den Seilen und sicherten sie mit Klemmschellen. Julia war nicht darauf erpicht, daß diese Masse ihr auf den Kopf fiel und kontrollierte die Schellen deshalb dreimal.

 Während sie rückwärts in den Trichter abstiegen und das Seil abwickelten, schaute Julia zum Sternenhimmel empor. Sie fröstelte bereits im Anzug. Das Heizaggregat arbeitete auf Hochtouren, während der letzte Rest von Wärme aus der dünnen Mars-Atmosphäre entwich.

 Nachts arbeitete die Besatzung nie draußen – das war ein ehernes Gesetz. Bewegliche Teile fraßen sich fest, Ventile blockierten, und die Anzugsbatterien machten im Zeitraffer schlapp. Über das Seil waren sie zwar mit der atomaren Energiequelle des Red Rover verbunden, doch würden sie anhalten müssen, um die Batterie aufzuladen. Sie knirschte mit den Zähnen und fragte sich, ob Viktor nicht doch recht gehabt hatte.

 Natürlich hatte er recht. Das ist eine Dummheit.

 Doch wußte sie auch, daß sie, falls sie wieder abzog, ohne auch nur den Versuch unternommen zu haben, die Airbus-Astronauten zu retten, für den Rest ihres Lebens Rechenschaft ablegen müßte – nicht anderen Menschen gegenüber, sondern sich selbst.

 Sie schaute zu Marc hinüber, während sie das Seil abwickelten. Es stand ihm ins Gesicht geschrieben, daß er die gleichen Überlegungen anstellte wie sie. Daß er zum gleichen Schluß gelangt war. Ohne daß sie Worte darüber hätten verlieren müssen.

 Sie zogen die Sauerstoffflaschen über die Gabelstiele. Es war mühsam, die Flaschen hernach wieder in die richtige Position zu bekommen. Nachdem sie den Grund des Trichters erreicht hatten, machten sie die Flaschen über den Helmen fest und seilten sich durch das Loch ab.

 Im Schein der Helmlampen sah sie, wie Marc sich darauf konzentrierte, einen sicheren Halt für die Füße zu finden und den Körperschwerpunkt zu verlagern – das war ihnen im Lauf der Jahre in Fleisch und Blut übergegangen. Nach der zermürbenden Anspannung der letzten paar Tage war es ein gutes Gefühl, sich irgendwie zu betätigen – eine zielgerichtete, konzertierte Aktion für Körper und Geist.

 Sie stiegen vorsichtig weiter ab, wobei sie sich parallel zum Monofaser-Seil der Airbus-Astronauten hielten. »Ich frage mich nur«, sagte Marc, »ob sie das Differential erst konstruiert haben, nachdem sie von unsren Plänen erfahren hatten.«

 Sie schnitt eine Grimasse und schnaufte, als die Winde sie in die pechschwarze Tiefe hinabsenkte. »Wieso nicht. Bei einem Rennen heiligt der Zweck die Mittel.«

 »Sieh mal«, rief er.

 Aus der Tiefe drang ein sanftes elfenbeinfarbenes Glühen zu ihnen herauf. Wegen der Dunkelheit an der Oberfläche erschien der Schlot diesmal in einem anderen Licht. Ein dünner Nebel wallte auf und erzeugte einen Effekt, als ob das Licht durch zarte Schleier gefiltert würde.

 »Paß auf, daß du nicht die Matte berührst«, sagte sie.

 »Den Pilz, meinst du wohl.«

 Sie stiegen schnell ab, und das Glühen wurde intensiver. Die Airbus-Seile verschwanden unter ihnen in der Finsternis.

 Sie kamen an der üppig wuchernden Matte vorbei. Manche Abschnitte phosphoreszierten hellblau und elfenbeinfarben. Andere schienen ohrenartige Fächer zu haben, mit denen sie Feuchtigkeit aufsogen. Sie erkannte diese Teile der Matte wieder, weil sie sich die Videoaufnahmen eingeprägt hatte.

 »Es wirkt ziemlich verändert«, sagte Marc. Über den Helmempfänger hörte sie seinen gleichmäßigen, schweren Atem.

 »Weil das Sonnenlicht fehlt, scheint die Matte heller zu strahlen.«

 »Vielleicht hat etwas sie in Wallung versetzt.«

 »Sie dampft jedenfalls wie ein Nebelwerfer.«

 »Vielleicht fühlt die Matte sich durch Chen und Gerda gestört.«

 Sie stiegen ab, was die Winden hergaben.

 Im Schein der Handscheinwerfer erblickten sie den Vorsprung, von wo aus sie sich nach links gehalten hatten.

 »In dieser Richtung geht es in die große Kaverne«, sagte Marc.

 Die Airbus-Seile indes verliefen nach rechts. »Der Weg, den sie genommen haben, scheint abschüssiger zu sein«, sagte sie. Die um die Ecke verlaufenden Airbus-Seile hingen durch, waren nicht mehr straff gespannt, trugen kein Gewicht mehr. »Ich frage mich, was das zu bedeuten hat.«

 »Der Nebel wird dichter«, sagte Marc.

 »Wind kommt auf.« Sie sah, daß hinter ihnen gesprenkelte Nebelschwaden aufstiegen.

 »Ich hoffe nur, die Fumarole bricht nicht aus.«

 »Oder die Matte stößt Dampf aus.«

 »Weshalb?«

 »Wassertransport aus dem Innern. Das obere Ende ist ständig vom Austrocknen und Erfrieren bedroht.«

 »Du meinst, das System hat einen Kreislauf?«

 »Zumindest findet ein gerichteter Flüssigkeitstransport statt. Ich frage mich, ob die Matte den Fluß irgendwie reguliert.«

 »Wäre sie dazu imstande?«

 »Erdatmosphäre und -klima werden auch von Pflanzen und Tieren reguliert.«

 »Sicher …« Er schaute auf die leuchtende Matte, an der sie nach unten vorbeiglitten. Der Abstand war immerhin so groß, daß die Sauerstoffflaschen nicht ständig gegen die Wand schlugen, doch wußte sie, daß es ohne Blessuren für die Matte nicht abgehen würde.

 Wir führen uns auf wie die Elefanten im Porzellanladen. Die Biologen auf der Erde werden mich zur Sau machen.

 Am Rand des Blickfelds nahm sie plötzlich etwas wahr und stoppte die Winde. »Schau mal, die Matte ist stellenweise tot.«

 »Ja. Ich wüßte aber nicht, daß wir sie beim erstenmal beschädigt hätten.«

 »Ich auch nicht. Schalte die Lampen aus.«

 Sie stürzten in Finsternis.

 Allmählich gewöhnten die Augen sich an die Dunkelheit. »Richtig; die Matte neben uns weist eine Läsion auf.«

 Sie schwang sich vorsichtig hinüber und nahm die Stelle in Augenschein. Nun machten die über ihr hängenden Sauerstoffflaschen sich einmal positiv bemerkbar, denn sie dienten als schwimmender Drehpunkt für die Bewegung. »Wahrscheinlich haben sie hier haltgemacht und die Matte durch die Abluft beschädigt.«

 »Das ist aber ein ziemlich großer Fleck.«

 »Wenn ich ihm von meinem Abstieg berichtet hätte, wäre das nicht nötig gewesen.«

 »He, dich trifft nun wirklich keine Schuld. Er hat doch große Töne gespuckt und wollte sich selbst Proben aus der Fumarole holen.«

 »Zumindest eröffnen sich uns hier völlig neue Perspektiven.«

 Sie schalteten die Lampen wieder ein und seilten sich mit Hilfe der Winde weiter ab. Dann zückte sie die Microcam und machte während des Abstiegs Aufnahmen von der Matte. Je tiefer sie kamen, desto größer und dicker wurden die Matten. Inzwischen war der Schlot war fast völlig mit ihnen ausgekleidet; der Bewuchs überzog jede Felsnase und klebte wie eine Tapete an der Wand.

 »Wie tief sind wir?«

 Marc schaute auf die Anzeige der Windenfernsteuerung. »Dreihundertvierzig Meter.«

 »Wir sollten einen Zahn zulegen. Falls – was ist das?«

 »Noch eine Läsion.« Marc drehte sich um und nahm die Stelle in Augenschein. »Sie müssen …«

 »Schau mal! Es hat die gleiche Form wie die beschädigte Stelle oben.«

 Am Rand der Wunde glühte die fahl phosphoreszierende Matte hell.

 »Sie haben überall das gleiche Muster hinterlassen?«, fragte Marc.

 »Wollte Chen hier vielleicht ein Experiment durchführen?«

 »Schon möglich.« Die Matte schien sich vor ihren Augen zu verändern. »Betrachte sie einmal aus dem Augenwinkel«, sagte sie.

 »Siehst du es?«

 »Sie breitet sich nach unten aus.«

 Sie beugte sich vor und blickte nach unten. »Das Glühen wird weiter unten stärker.« Sie folgten dem Verlauf des Schachts.

 »Unten ist es auf jeden Fall heller«, sagte Marc.

 »Weiter geht’s.« Sie betätigten die Windenfernsteuerung und setzten den Abstieg in den Schlot vorsichtig fort. Das Licht, mit dem die Lampen die Matten bestrichen, wirkte auf einmal grell. »Licht aus«, sagte sie, nachdem sie auf einem zwanzig Meter tiefergelegenen Felsvorsprung gelandet waren.

 Nachdem die Augen sich wieder an die Dunkelheit gewöhnt hatten, nahm sie einen Lichtklecks wahr. »Verdammt! Wie …?«

 »Es ist wieder die gleiche Form.«

 »Richtig.«

 »Was, zum Teufel, hat das zu bedeuten?«, fragte Marc.

 »Eine Spiegelung.«

 »Nee, das ist nicht …«

 »Papageien imitieren Laute, und diese Matte imitiert Muster, die ihr aufgeprägt werden – sogar zerstörerische. Doch wieso?«

 »Ich würde sagen, die Frage lautet ›wie, zum Teufel‹«, sagte er.

 »Die Matte hat von der Verletzung oben Kenntnis erlangt.«

 »Kenntnis erlangt?« fragte Marcs verblüffte Stimme aus der Dunkelheit.

 »Zumindest handelt es sich um eine Resonanz. Vielleicht ist es auch ein Automatismus.«

 »Na schön, sie sind miteinander verbunden. Aber wieso hat sie dann auch die gleiche Form?«

 »Es ist ein biologisches Piktogramm«, mutmaßte sie nach kurzer Überlegung. »Ich habe keine Ahnung, wieso. Ich bin mir aber sicher, daß jede Fähigkeit eine adaptive Funktion haben muß.«

 »Du meinst, es muß dem Überleben der Matten dienen.«

 »Richtig.«

 Sie schalteten die Lampen wieder ein und setzten den Abstieg fort.

 Die Röhre verlief fast senkrecht, was die Fortbewegung erleichterte.

 Dennoch war es ein Rennen gegen die Uhr. Julia verspürte ein Gefühl der Unwirklichkeit und fragte sich, ob die Ähnlichkeit der Schadensmuster nur Einbildung war. Mitnichten: das Bild wiederholte sich bei zwei aufeinanderfolgenden Matten in einem Abstand von fünf Metern.

 Lampen aus. Sie schaute nach oben. Das diffuse Glühen über ihnen war erloschen. Also handelte es sich nicht nur um eine Kopie ohne Sinn und Zweck. »Das Muster folgt uns nach unten.«

 »Es verfolgt uns?«, fragte Marc besorgt.

 »Schau es dir selbst an. Das Bild dort oben ist fast verblaßt, und dafür hellt die Matte neben uns sich auf.«

 »Willst du damit andeuten, sie wüßte, daß wir hier sind?«

 »Zumindest scheint sie zu spüren, in welchem Abschnitt wir uns befinden.«

 »Diese Matte hier ist kräftiger als die vorigen.«

 »Den Eindruck habe ich auch. Je tiefer wir absteigen, desto heller leuchten sie. Das Glühen ist rein chemisch; ich vermute, daß es sich um eine Signalreaktion handelt. Vielleicht wird es vom dichten Dunst im unteren Abschnitt der Fumarole unterstützt.«

 »Sie signalisiert?« Marc klang beunruhigt.

 »Vielleicht imitiert sie es nur. Licht ist hier unten das einzige Kommunikationsmittel. Eine Signalübertragung auf chemischem Weg wäre hier nicht möglich, weil der aufsteigende Dunst die Moleküle zerstäuben würde. Schall würde sich wohl nach oben und unten ausbreiten, nur daß er in einer so dünnen Atmosphäre nicht weit trägt.«

 »Es muß eine einfache Erklärung geben«, ertönte seine belegte Stimme in der Dunkelheit.

 »Es gibt auch eine; das heißt aber nicht, daß es sich auch um einen einfachen Organismus handelt.«

 »Vielleicht … signalisiert sie an etwas anderes …«

 »Und wenn die Matten immer heller werden, je tiefer wir kommen, dann bedeutet das vielleicht, daß da unten … etwas ist?«

 »Die Airbus-Seile sind immer noch schlaff.« Er trat gegen ein Seil, worauf es in beiden Richtungen Wellen schlug. Auf dem nächsten Vorsprung nahm die Abbildung der Läsion schärfere Konturen an.

 Etwas Unbegreifliches ging hier vonstatten, und sie mußte sich auf abenteuerliche Spekulationen beschränken, während sie den Abstieg fortsetzte. Irgendwie vermochte die Matte innerhalb ihrer Substanz Signale auszusenden. Die durchsichtigen Bahnen und Überzüge auf dem Gestein wurden dicker, wobei die meisten Mattensegmente pastellfarbene Töne annahmen. Irgendwie paßte alles zusammen, wie bei einer Lebensgemeinschaft. Die Matten machten sich die hier unten herrschende Wärme und Feuchtigkeit zunutze und waren in der Lage, Signale über große Entfernungen – Dutzende von Metern – zu übertragen. Weiter jedenfalls als eine einzelne Matte.

 Wozu? Um den Impuls des herannahenden Dampfs zu spüren und sich auf seine Aufnahme vorzubereiten? Das verschaffte der Matte einen klaren Vorteil im Überlebenskampf, sagte sie sich. Doch vermochten Organismen überhaupt eine derart differenzierte Reaktion an solch einem unwirtlichen Ort zu entwickeln? War ein Biofilm dazu in der Lage? Der irdische Biofilm galt als eine frühe, primitive Lebensform, die kaum in der Lage war, auf veränderte Lebensbedingungen zu reagieren. Oder war der Biofilm in den nährstoffreichen, warmen Meeren von anderen Lebensformen verdrängt worden?

 Trotz der ausgeschalteten Lampen machte sie mit der Microcam Videoaufnahmen von den geisterhaften Läsions-Abbildungen; sie war sich auch ziemlich sicher, daß die Aufnahmen wegen Unterbelichtung für die Katz waren. Sie würde sich das alles einprägen und es im Rover niederschreiben. Detaillierte Aufzeichnungen …

 »Die Seile hängen einfach nur runter«, sagte Marc beim Blick in die Tiefe.

 »Mein Sauerstoffvorrat ist fast zur Hälfte verbraucht.«

 »Das wäre bei ihnen auch der Fall gewesen, falls sie es so weit geschafft haben.«

 »Es geht hier fast senkrecht hinunter. Im Gegensatz zum Weg, den wir genommen hatten.«

 »Du mußt bedenken, daß es auf dem Mars seit langer Zeit keine Plattentektonik mehr gibt. Also haben auch keine Scherkräfte auf diese vulkanische Passage gewirkt und sie verzerrt. Die Lava ist auf direktem Weg an die Oberfläche gequollen. Diese Röhre ist wahrscheinlich ein paar Milliarden Jahre alt.« Der geologische Diskurs schien Marc wieder aufzurichten, nachdem die Matte ihm Unbehagen verursacht hatte.

 »Sie wird trotzdem enger.«

 »Weil die Matte dicker wird.«

 Der Lichtstrahl der Helmlampe, die sie inzwischen wieder eingeschaltet hatte, durchdrang die Finsternis. Sie sah es zuerst. »Was ist denn das?«

 Tief unten erstreckte sich ein sandfarbener Boden. Sie verharrten direkt über der Spalte im Boden, durch die die beiden Airbus-Seile verliefen.

 »Wo sind sie hin?«

 »Sie haben dieses Ding durchstoßen«, sagte sie.

 Das Gebilde sah aus wie zwei riesige, gefaltete Hände. Die ganze Struktur hatte einen Durchmesser von vielleicht drei Metern. Vielleicht ist es kein Zufall, daß der Schlot sich hier verengt.

 »Eine Art Ventil?« spekulierte sie.

 »Wirkt aber ziemlich massiv.«

 »Erinnert mich an Stomaten«, sagte sie. »Das sind Pflanzenzellen, die Öffnungen in Blättern kontrollieren. Die Pflanze öffnet und schließt die Löcher, indem sie eine Flüssigkeit in die Stomaten-Zellen pumpt und dadurch ihre Form verändert.«

 »Dann ist die Matte also eine Pflanze?«

 »Nein, sie paßt in keine unsrer Kategorien. Es handelt sich um einen Film, einen Biofilm – jedoch um einen, der um ein paar Größenordnungen höher entwickelt ist als die primitiven Organismen, die in den Urmeeren lebten. Diese Lebensform hatte Milliarden Jahre Zeit, andere Wege einzuschlagen.«

 »Auf jeden Fall versteht sie es, uns den Weg zu verlegen.«

 »Aber Chen und Gerda hat sie nicht aufgehalten.«

 »Vielleicht war sie gerade geöffnet, als sie hier unten ankamen?«

 »Das ist es! Dieses Ding dichtet die Röhre ab, vielleicht um die untere Fumarole zu schützen …«

 »Wovor?«

 »Vor Peroxid-Staub? Vielleicht hat der sie gereizt, so daß sie dichtgemacht hat.«

 »Wenn wir nun darauf herumstochern …«

 »Gute Idee.«

 Sie senkte sich geradewegs auf das Ding hinab, wobei die Stiefel in der Substanz versanken. »Es trägt mein Gewicht. Was für eine Kraft.«

 »Ja, zumindest für eine Pflanze.«

 Sie ging um die Struktur herum. »Mal schau’n, wie man ihr zu Leibe rücken … warte mal, ich habe eine Idee.« Sie ließ sich so weit hinab, bis es ihr gelang, sich zu setzen. »Man kann sich kaum bewegen in diesen Anzügen«, ächzte sie.

 »Was hast du vor?«

 »Ich will sie ein bißchen mit der Abluft kitzeln.«

 Abrupt zog das Gebilde sich zusammen. Reflexhaft griff Julia nach der Windenfernsteuerung, doch öffnete die Membran sich noch schneller und zog ihr quasi den Boden unter den Füßen weg. Ein Loch klaffte in der Mitte, in das sie prompt hineinfiel. Der Rand des Lochs war glatt, und sie blieb auf Hüfthöhe in der Öffnung stecken.

 »He!« rief Marc.

 Sie hieb auf die Windenfernsteuerung, wickelte Seil ab und rutschte ganz durch. Beim Blick nach oben sah sie, daß die Öffnung sich verbreiterte. Sie baumelte direkt unter dem Dach einer …

 »Mein Gott, ist das riesig«, sagte sie.

 Unter und neben sich sah sie eine Kammer, die über ihr Blickfeld hinaus sich ausdehnte. Sie schwenkte die Lampe, worauf das Licht vom Dunst reflektiert wurde. Doch an der Peripherie machte sie einen Schimmer aus, der sich in der Ferne verlor – die Decke einer riesigen Höhle.

 »Alles in Ordnung?« Marc spähte durch die Öffnung zu ihr herunter.

 »Ja. Komm runter.«

 »Was, wenn es sich über uns wieder schließt?«

 »Dann werden wir eben durchbrechen.«

 »Und was, wenn wir das nicht schaffen?«

 »Schau, die Airbus-Seile verlaufen noch immer senkrecht nach unten. Also sind sie auch nicht eingefangen worden von diesem … diesem Ventil. Machen wir uns auf die Suche nach ihnen.«

 »Ventil?« fragte Marc, während er sich abseilte.

 »Vielleicht ist das die Funktion dieser Struktur. Ich weiß es nicht.

 Zum Theoretisieren haben wir später noch Gelegenheit. Sieh mal.«

 Sie dämpften das Licht, und nun wurde die düstere Grotte von einer schimmernden Lumineszenz erhellt: intensives Gold, orangefarbene Tupfer und zinnoberrote Kleckse, die von türkisfarbenen Strängen durchzogen wurden.

 »Meine Güte, wie groß das wohl ist?« flüsterte Marc.

 »Ich sehe die Wände jedenfalls nicht.«

 »Den Boden sieht man durch diesen Dunst auch nicht.«

 »Schalt die Lampe aus.«

 Ohne die vom Nebel gestreuten Lichtreflexe vermochte sie ein schwaches Glühen zu erkennen, das sich auf allen Seiten in der Ferne verlor. Wie die Signatur einer entfernten Stadt …

 »Es bewegt sich. Schau mal zur Decke.« Er zeigte nach oben.

 Sie wickelte Seil ab, um die wandernden fahlen Muster über ihnen zu betrachten. Wo sie nun in der Schwärze hing, sah sie wie in Zeitlupe ein waberndes, diffuses Leuchten.

 Sie vermochte keinen klaren Gedanken zu fassen. Also weiter. »Ich würde sagen, die einzige Richtung führt nach unten.«

 »Ja … wodurch wird das verursacht?«

 Ich habe nicht die geringste Ahnung. Auf der Erde lumineszieren Bakterien-Matten, wenn sie eine bestimmte Dicke erreicht haben. Quorum-Wahrnehmungsvermögen heißt das. Wer weiß aber, was hier vielleicht sich entwickelt hat … Farben? Formen? Muster?

 »Komm schon.« Sie ließ sich weiter hinab und lehnte sich im HUT zurück, um zu verfolgen, wie das Seil durchs Loch in der Membran nachgeführt wurde. Das Seil schabte jedoch nicht an den Kanten der Struktur. Das Loch hatte sich nämlich auf einen Durchmesser von vielleicht zwei Metern vergrößert.

 Marc folgte ihr. »Wäre es möglich, daß dieser Ablauf intelligenzgesteuert ist?«

 »Nicht unbedingt. Empfindungsvermögen ist nicht dasselbe wie Intelligenz. Es müßte aber eine variable Druckregelung geben, um den Gasverlust auszugleichen. Vielleicht ist genau das die Aufgabe des Ventils.«

 »Dann handelt es sich um eine Art von Instinkt?«

 »Nach dem, was wir bisher gesehen haben, spricht nichts für diese Annahme.« Sie drehte sich um und schaute nach unten. Die seltsamen Wirbel und bunten Schlieren, die sie weiter oben schon gesehen hatte, traten auch hier auf. Sie versuchte, den Abstand zum Boden zu schätzen, stieg noch ein paar Meter ab und rief: »Ich werde eine Lampe einschalten. Halt die Augen geschlossen, damit einer von uns noch in der Dunkelheit sieht.«

 »Roger.«

 Als der Lichtstrahl in die Tiefe stach, nahm sie abrupt die Hand von der Windenfernsteuerung. Ungefähr fünf Meter unter ihnen lagen zwei Raumanzüge, ein orangefarbener und ein blauer. Mit dem Gesicht nach unten. Sie regten sich nicht.

 Kapitel 36

 1. Februar 2018

 Sie baumelten über den beiden auf dem Bauch liegenden Anzügen.

 Schließlich senkte Marc sich vorsichtig hinab und verharrte etwa dreißig Zentimeter über dem orangefarbenen Anzug.

 »Gerda«, rief er über Funk. Nichts. »Chen?«

 Julia und Marc waren knapp einen Meter voneinander entfernt.

 Sie schauten sich an. »Dreh sie um. Sei aber vorsichtig – es sieht so aus, als ob sie teilweise von der Matte überwuchert sei.«

 »So schnell?«

 »Du darfst sie dir nicht als Pflanze vorstellen.«

 »Ich weiß nicht, ob es mir gelingt, sie aus dieser Position umzudrehen.«

 »Versuch es, aber ohne die Matte mit dem ganzen Gewicht zu belasten.«

 Marc drehte sich im HUT und bekam Gerdas Anzug mit beiden Händen zu fassen. »Meine Herren, ist das Zeug aber zäh.« Weil er in einem ungünstigen Winkel angesetzt hatte, gelang es ihm nicht, Gerda umzudrehen. Statt dessen mußte er sie anheben. Die fahle Mattensubstanz widersetzte sich dem Zug, spannte sich und riß dann mit einem schmatzenden Geräusch. In der normalen Erdenschwere hätte er sie nie über eine solche Distanz anzuheben vermocht. Doch unter den hiesigen Bedingungen schaffte er es mit einem Grunzen, sie umzudrehen. Keine Regung.

 Marc richtete den Handscheinwerfer auf ihr Helmvisier. »Ich erkenne die Werte auf der internen Anzeige«, sagte er. »Sauerstoff auf Null.«

 »Siehst du die Sauerstoffflasche links?« Sie reckte den Hals. »Der Anzeige nach ist sie noch voll.«

 »Dann sind sie … tot.«

 »Um uns zu vergewissern, müßten wir schon ihre Helme aufbrechen.«

 »Auf jeden Fall haben sie seit einiger Zeit keinen Sauerstoff mehr.«

 »Das erklärt auch, wieso sie nicht geantwortet haben. Ich wette, als der Windenmotor ausfiel, brach auch die Funkverbindung ab.«

 Marc drehte Chen mit der gleichen Mühe und dem gleichen Ergebnis auf den Rücken. Erstaunlicherweise hatte Chen einen friedvollen Gesichtsausdruck. »Die verdammte Matte hat sie wie in einen Kokon eingesponnen.«

 »Vielleicht haben sie sich irgendwie in ihr verfangen. Sieht aus wie Stränge aus blauen Linguini.«

 »Aus irgendeinem Grund ist es ihnen nicht gelungen, die Sauerstoffflaschen zu wechseln.«

 Marc zeichnete mit den Händen die geringe Entfernung zwischen den Körpern und den Sauerstoffflaschen nach. »Nah genug waren sie jedenfalls. Ich wüßte nicht, wie die Matte sie hätte aufhalten sollen.«

 »Ich habe keine Ahnung, wozu sie imstande ist.« Plötzlich erinnerte sie sich wieder an die hellblauen Stränge in der Nebelkammer.

 »Marc, ich habe die gleichen Formen und Farben schon auf der Matte gesehen, die im Treibhaus wächst.«

 »Es ist nur eine Pflanze«, sagte er nachdrücklich.

 »Vielleicht ist sie viel stärker, als sie aussieht. Dieses Ventil-Ding dort oben hatte jedenfalls ordentlich Kraft …«

 »Ich fasse es auf keinen Fall an, sag ich dir.«

 »Aber sie haben es angefaßt … Sie müssen die Flaschen vom Seil genommen und auf die Matte gelegt haben. Es wäre zu umständlich gewesen, sie anzulegen, wenn sie noch am Seil gebaumelt hätten.«

 »Also sind sie abgestiegen und haben versucht, die Sauerstoffflaschen … warte, was ist denn das?«

 Die Strahlen der Scheinwerfer strichen über verstreute Instrumente – Schneidwerkzeuge, Probenbeutel, einen großen Behälter. »Chen wollte Proben nehmen«, sagte sie. »Schau dir die Stränge auf der rechten Seite an – sie sind tranchiert. Allem Anschein nach war seine Arbeit schon ziemlich weit gediehen.«

 »Sie haben das getan, bevor sie die Sauerstoffflaschen wechselten.

 Nicht sehr intelligent.«

 »Sie hatten kaum Erfahrung auf diesem Gebiet.«

 »Siehst du das?« Marc drehte sich zum Fleck um. »Hat den Anschein, als ob Chen die Matte mit Sauerstoff verätzt hätte.«

 »Er wollte sie vielleicht testen. Schau, dort drüben sind noch mehr beschädigte Stellen. Hat er sie vorsätzlich mit Abluft besprüht?«

 »Es ist mir immer noch ein Rätsel, wie sie umgekommen sind. Wie hätte dieser Biofilm …«

 Plötzlich wurden ihre Seile in Schwingung versetzt. Sie schauten auf.

 »Verdammt«, sagte Marc. Mit Höchstgeschwindigkeit ließ er sich von der Winde hinaufziehen, wobei er den Schlot ausleuchtete.

 Julia ahnte, was da auf sie zukam. Dennoch wandte sie sich wieder Chen und Gerda zu. Für einen Moment war sie mit ihnen allein.

 Wieso habt ihr das nur getan? Ihr hättet uns nur zu fragen brauchen, und wir hätten euch gewarnt und die Videos gezeigt …

 Doch nun war es zu spät.

 »Dieses gottverdammte Ventil«, rief Marc. »Es hat sich um die Seile geschlossen.«

 »Wir müssen hier raus.«

 »Richtig.« Sie hörte, wie sein Atem sich beschleunigte. »Der Sauerstoffvorrat beträgt aber nur noch zehn Prozent. Ich bin nicht erpicht, daß mir das gleiche passiert wie ihnen.«

 »Ich auch nicht«, sagte sie. Sie riß sich vom Anblick der Leichen los und versuchte, einen klaren Gedanken zu fassen. »Wir sollten die Sauerstoffflaschen an Ort und Stelle wechseln.«

 »Einverstanden.« Er seilte sich wieder zu ihr ab.

 Das Wechseln der Sauerstoffflaschen gestaltete sich noch schwieriger, als sie befürchtet hatte. Beim ersten Abstieg hatten sie die Flaschen auf einem Felsvorsprung getauscht. Doch freischwebend war es selbst in niedriger Schwerkraft ein Problem, die fast leeren Behälter abzulegen und die vollen anzuschließen. Die leeren Flaschen blieben durchs Seil gesichert. Obwohl sie sich gegenseitig halfen, dauerte es immer noch geschlagene zehn Minuten.

 »Meine Güte, bin ich froh, wieder aus dem Vollen zu schöpfen«, sagte Marc.

 »Wir sollten uns lieber überlegen, was wir nun tun. Ich habe den Eindruck, daß Gerda und Chen diese Überlegungen nicht angestellt haben.«

 »In Ordnung, wie geht’s weiter? Ich würde vorschlagen, daß wir das Ventil dort oben aufbrechen und die Leichen hier zurücklassen.«

 »Ich würde sie ungern hier zurücklassen. Nicht nur aus humanitären Gründen – ich möchte diese Lebensgemeinschaft nicht kontaminieren.«

 »Lebensgemeinschaft?«

 »Diese Matte ist eine komplexe Struktur. Wurzelartige Stränge, Blütenblätter, Moos, Flechten … das sind natürlich nur Analogien.

 Vielleicht ähnelt sie bezüglich der Komplexität und Organisation einer höheren Pflanze, obwohl es sich in Wirklichkeit um eine Lebensgemeinschaft von unterschiedlichen Bakterien handelt.«

 »Hmmm. Ich frage mich, ob es noch einen anderen Ausweg gibt.«

 »Eine zweite Fumarole? Wäre möglich – aber haben wir denn die Zeit, um danach zu suchen?«

 »Nein«, sagte er entschieden. »Wir haben nur noch ein paar Stunden.«

 Sie hingen über der Matte und betrachteten das langsame Anschwellen und Abebben der Phosphoreszenz. Sie fröstelte. Nicht etwa wegen der Kälte. Ein eisiger Schauder lief ihr den Rücken hinunter, und sie spürte, wie die Nackenhärchen sich sträubten. Hier ist noch etwas … etwas anderes … Sie ließ den Blick schweifen, in die wabernde, diffuse Helligkeit, die über die Reichweite der Lampen hinaus die dunstige Dunkelheit durchsetzte. Sie hatte das Gefühl einer Präsenz, eines Gewichts im Mahlstrom aus Dunst und Licht, wie eine fremde Sprache. Im Lauf der biologischen Feldforschungen hatte sie gelernt, ihrem Gespür für einen Ort zu vertrauen. Und diese lichterfüllte Gruft tief unter einer trockenen Welt hatte eine Aura, die sie zu ergründen suchte – nicht etwa nach menschlichen Maßstäben, sondern mit einer auf die Grundfunktionen reduzierten Wahrnehmung …

 Sie schaute ihm über die Schulter und sah die Bewegung deshalb zuerst. »Sie steigt auf.«

 »Was?«

 In der Zeitspanne, in der Marc sich herumgedreht hatte, war die Beule in der Matte schon um dreißig Zentimeter gewachsen. Die dunkle Matte besaß plötzlich eine Maserung aus hellblauen Strängen. Sie streckten und dehnten sich wie die Sehnen eines Muskels, der so langsam anschwoll, daß das Auge die Bewegung gerade noch wahrnahm. Das ein paar Meter entfernte Gebilde wuchs langsam, aber stetig in ihre Richtung. Schlauchartige Stengel schlängelten sich zwischen borkenartigen braunen Auswüchsen hindurch. Andere Fasern versponnen sich zu einer gelben blätterteigartigen Masse, die Brocken aus der porösen Matte herauszureißen schien. Konturen wurden ausgeprägt, und die ganze Struktur schien zu knospen, als ob eine ganz neue Pflanze aus der feuchten Oberfläche wüchse.

 Julias Herz raste. Sie hing bewegungslos im Geschirr und beobachtete den Vorgang, wobei sie als Meßlatte für das Wachstum des Gebildes ihre Atemfrequenz anlegte. Lautlos dehnte die Masse sich aus und quoll auf sie zu. Sie spürte fast körperlich, wie etwas um Gestaltwerdung rang und sich mit aller Macht auf diesen Fokus konzentrierte.

 »Mein Gott«, sagte Marc. »Es ist …«

 Ein kompaktes, quaderförmiges Gebilde, dessen Oberseite auf sie gerichtet war. Zwei Äste, geformt von den blauen Strängen, sprossen oben aus den Seiten. An der Grundfläche des Blocks erschienen zwei weitere Auswüchse, Brocken aus dunkler Mattensubstanz, die sich mühsam, wie unter Schmerzen zu dickeren Röhren formten …

 Und an den Seiten, oberhalb der zwei sich verdickenden Röhren, die nun aus beiden Seiten ragten … ein dritter Auswuchs, ebenholzfarben und so dick wie Baumrinde, quoll aus dem Hauptkörper.

 Zuerst wollte sie es nicht wahrhaben. Das ist unmöglich. Das kann nicht sein. »Eine … menschliche Gestalt.«

 Da gab es keinen Zweifel. Die Matte schuf ein Pseudopodium mit pseudohumaner Form.

 »Was …?«

 »So interpretiert die Matte uns.«

 »Auch eine Art von Resonanz?«

 Die inzwischen abgeschlossene Genese hatte Marc in den Bann gezogen. Da stand das Gebilde nun und überragte die umgebende Masse um über einen halben Meter. Obwohl die Konturen einem menschlichen Körper nur grob nachempfunden waren, bestand dennoch kein Zweifel an der Intention der Matte. Julia versuchte, Antworten auf Fragen zu finden, das Gehirn auf Trab zu halten. Wie war es möglich, daß eine Matte so schnell eine spezifische Form ausprägte …? Woher wußte sie überhaupt …?

 »Sie ist irgendwie imstande, uns zu sehen«, sagte sie mit trockener Kehle. »Zumindest so deutlich, daß sie in der Lage ist, unsre Konturen zu rekonstruieren.«

 »Hat sie etwa Augen?«

 »Vielleicht ist das die Erklärung für das Glühen. Die Matte kommuniziert innerhalb der Kaverne mit Licht.«

 »Empfindungsvermögen?«

 »Unbedingt. Auf die eine oder andere Art. Sie ist so hoch entwickelt, um ihre Umgebung zu kontrollieren. Das ist ein generelles Merkmal von Leben.«

 »Aber wieso hat sie Gerda und Chen getötet?« fragte Marc und drehte sich im Geschirr. Er schaltete die Microcam ein und nahm das Ding vor dem Hintergrundleuchten in einer langen Einstellung auf. Glühte die Matte nun intensiver? Vielleicht gelang die Aufnahme doch, obwohl Feuchtigkeit und Dunkelheit das Licht zu absorbieren schienen. Sie richteten die Lampen nicht direkt auf die Matte, sondern begnügten sich mit der Helligkeit, die die vom Dunst gestreuten Lichtreflexe spendeten. Die Matte schien im näheren Umkreis des Gebildes intensiver zu glühen. Sie nahm die Stelle mit der Microcam ins Visier und bestrich systematisch den ganzen Abschnitt.

 »Die Matte hat sie nicht getötet«, sagte sie leise. »Allenfalls aus Versehen. Sie hat sie umschlungen und abgetastet … um herauszufinden, was sie darstellten?«

 »Sie hatten das Geschirr abgelegt. Die Winde war in diesem Moment sowieso nutzlos. Dann hat die Matte sie erwischt.«

 Ob sie uns hört? Welche Sinne sie wohl hat … und ob sie den unsrigen auch nur annähernd gleichen?

 Sie stieß einen Wortschwall aus, um das aufkeimende Unbehagen zu überspielen. »Vielleicht hat die Mars-Matte ihr Erscheinen als Angriff betrachtet. Die Ventil-Membran hat sich automatisch geschlossen. Die Gefahr kommt von oben -Peroxide, Kälte und Vakuum. Die Matte ist in der Lage, Dampfdruck zu erzeugen und den Ausgang zu schließen. Chen und Gerda sind unten eingesperrt worden und haben sich dann in der Matte verfangen.«

 Marc drehte sich langsam um die Achse des Seils und schaute unbehaglich in die Dunkelheit, die sie nun wie hauchdünne Schleier einzuhüllen schien. »Wie bewegen wir die Matte dazu, uns freizulassen?«

 »Ich vermute, daß sie zwar Empfindungsvermögen besitzt, aber keine Intelligenz.«

 »Also?«

 Sie war selbst unschlüssig, und mit jedem Atemzug wurde ihr Handlungsspielraum enger. Stellte dieses Gebilde den Versuch dar, mit ihnen Kontakt aufzunehmen? Oder eine Drohung? Wie sollten sie die Matte dazu bewegen, das Ventil zu öffnen? Mit Lärm? Bei der dünnen Atmosphäre war es unwahrscheinlich, daß die Matte auf Schall reagierte. Die Handscheinwerfer? Welches Signal sollten sie senden? Schließlich hatten sie die Kaverne schon ausgeleuchtet.

 Ihr Herz hämmerte nun noch stärker. Sie wußte, daß sie die aufsteigende Panik nur durch logisches, stringentes Denken zu unterdrücken vermochte. Reagiere später.

 »Die Matte muß auf chemische Stimuli reagieren. Wenn sie die Gase, die aus den Tiefen des Planeten aufsteigen, nicht verträgt, dann muß sie diese Substanzen irgendwie ausfiltern und andere Stoffe abstoßen.«

 »Dann müssen wir sie also giftigen Stoffen aussetzen, damit sie uns freiläßt?«

 »Vielleicht ist Chen auch auf diese Idee gekommen. Das würde die Verätzungen der Matte erklären.«

 »Nur daß es nicht funktioniert hat.«

 »Vielleicht müssen wir die Dosis erhöhen, damit das ganze System darauf anspricht.«

 »Und womit?«

 »Ihre Sauerstoffflaschen.«

 »Das ist unsre Reserve!« Marc wurde ungeduldig.

 »Hast du schon mal einen Blick auf die Anschlüsse geworfen? Es sind Schraub- und keine Bajonettverschlüsse, wie wir sie verwenden. Also würden ihre Flaschen uns eh nichts nützen.«

 »Verdammt. Nein, das sehe ich eben erst.«

 »Dann gibt es auch keinen Grund, weshalb wir es nicht versuchen sollten.«

 »Wenn es nach mir ginge, würde ich den Verschluß dort oben einfach knacken.«

 »Es spricht nichts dagegen, uns beide Möglichkeiten offenzuhalten.«

 »Wir sollten diese Möglichkeiten auch nutzen, denn mehr haben wir nicht.«

 Sie setzte einen Funkspruch an Viktor ab, wobei der Rover als Relaisstation diente. Dann wüßten sie wenigstens Bescheid …

 Die Winden strengten sich an – überlaste sie bloß nicht! –, um sie vor der glühenden, phosphoreszenten Matte mit dem humanoiden Auswuchs, den Elefantenohren und dem mit schillernden Flecken übersäten Rumpf in Sicherheit zu bringen. Eine durch und durch fremdartige Masse.

 In der dräuenden Dunkelheit schmerzten Julia plötzlich die Glieder, und der Atem ging stoßweise. Erschöpfung? Oder Angst? …

 Beides.

 Ein Teil von ihr fragte sich, mit welcher Botschaft sie sich an diesem fremdartigen Ort einführen sollten und wie sie auf dieses Wesen, eine hochentwickelte marsianische Lebensform, wohl wirkten.

 Sie wußte es natürlich nicht. Aber hatten sie eine Wahl?

 Sie schaute hinab auf die klobige humanoide Form, die aus der Matte ragte. Die Forscherin in ihr wollte bleiben und das Gebilde studieren, doch die Nerven schrien hau ab!

 Reagiere später, sagte sie sich. Denke logisch.

 Während des Aufstiegs öffnete sie den Verschluß der Airbus-Sauerstoffflasche. Ein feuchter Nebel quoll aus der Öffnung, der sofort zu Schnee kondensierte. Das Wasser in den Druckbehältern gefror beim Kontakt mit der eiskalten Luft.

 Dieser Dampf stammt von der Matte selbst und nicht etwa von heißem Gas, das aus dem Mantel des Planeten aufsteigt. Die Matte setzt ihn frei … wieso?

 Der farblose Sauerstoff versetzte die Nebelbänke, die die Lichtkegel der Scheinwerfer flankierten, in Wallung. Sie glitt aufwärts durch ein Universum, das sie sich nie hätte träumen lassen – eine schemenhafte, bewölkte Welt aus diffusem Licht, das von schwacher Strahlungsenergie zum Pulsieren angeregt wurde.

 Die konventionellen Deutungsmuster versagten hier. Nicht einmal für den Tod der beiden Airbus-Astronauten gab es bisher eine plausible Erklärung. Es handelte sich hier um eine Lebensform, für die es in der irdischen Biologie nichts Vergleichbares gab. Sie hatte sich aus Lebensformen entwickelt, die älter waren als die irdischen Kontinente und befand sich noch immer in einem Entwicklungsprozeß.

 Die unverwüstliche Entität behauptete sich nicht nur unter sehr ungünstigen Bedingungen, sondern eroberte sogar neues Terrain.

 Sie richtete den Auslaß der Sauerstoffflasche auf einen Abschnitt der Matte und besprühte ihn mit eiskaltem Gas. Die Matte zuckte sichtlich.

 »Gut«, rief Marc und folgte ihrem Beispiel.

 Als sie sich der Ventil-Membran näherten, tauchten sie in einen Nebel ein, der zur Decke hin immer dichter wurde. Die Seile glitten durchs enge Loch mit dem aufgeworfenen Rand in der Membran.

 »Ich verpaß ihr ‘ne Ladung«, sagte Marc.

 Die großflächige Behandlung mit dem Airbus-Sauerstoff hatte zur Folge, daß die Matte sich auf kuriose Art und Weise kräuselte. Das Glühen schwoll an manchen Stellen an und schwächte sich an anderen ab, ohne daß ein Muster zu erkennen gewesen wäre. Im Schein der Lampe sah sie, daß Flüssigkeiten in Röhren zu pulsieren schienen. Obwohl der ganze Vorgang lautlos ablief, spürte sie die zunehmende Unruhe der Biosphäre.

 »Nun klopfen wir mal an die Tür.« Marc verhielt direkt unter der Membran und versetzte ihr einen Schlag mit der behandschuhten Hand. Nichts. Er zog einen Schraubenzieher aus der Tasche und rammte ihn bis zum Griff in die fahle ledrige Haut, doch ohne sichtbaren Erfolg. Es gelang ihm zwar, ein paar Fragmente abzureißen, doch verfügte das Ventil offensichtlich über Bärenkräfte.

 »Marc, hör auf!«

 »Wieso denn? Was ist nun schon wieder los?«

 »Wir wollen doch nicht das falsche Signal senden. Wir wollen das Ventil aufkitzeln und es zur Kooperation bewegen.«

 »Ein bißchen Gewalt schadet sicher nicht.«

 »Die Matte stellt keine Bedrohung dar, und ich will auch nicht, daß sich das ändert.«

 »Wirklich nicht? Wo sie gerade zwei von uns getötet hat.«

 »Unabsichtlich. Ihre Unerfahrenheit ist ihnen wohl auch zum Verhängnis geworden.«

 »Chen hatte zuvor ein paar große Brocken von der Matte abgesäbelt. Vielleicht hat sie darauf reagiert.«

 »Ich weiß es wirklich nicht. Ich lege auch keinen Wert darauf, daß die Matte ihr ganzes Repertoire an Defensiv-Maßnahmen entfaltet.

 In Ordnung? Nun versuchen wir es mal auf meine Art.«

 Er nuschelte etwas, steckte den Schraubenzieher aber wieder in die Gürteltasche.

 Julia machte sich ans Werk, und dann besprühten beide die Matte mit Airbus-Sauerstoff. Eine bessere Idee hatte sie auch nicht.

 Dennoch spürte sie die sich verdichtende Aura der Dringlichkeit.

 Die Matte wurde von glühenden Mustern durchzogen.

 »He, der Druck steigt an«, sagte Marc. »Und zwar rapide.«

 Die Atmosphäre verdichtete sich. Die Reichweite der Scheinwerfer betrug nur noch ein paar Meter. Ein Wind schob die Nebelbänke an.

 Wind?

 »Sie stößt Gas aus«, sagte Marc beim Blick auf die Instrumente.

 »Muß sie wohl auch, um den Druck so schnell aufzubauen. Und …

 wo kommt denn auf einmal der Luftzug her?«

 »Eine Brise von unten«, sagte sie. »Wenn du nach unten schaust, siehst du die Thermik.«

 Die Kaverne wurde von Licht durchflutet. Die Dämpfe und das Glühen – diese Elemente wirkten im komplexen System, das dieser Ort hervorgebracht hatte, zusammen. Doch zu welchem Zweck?

 Überleben. Man reize einen Organismus, und er wird …

 Ein Riß tat sich auf. Das Membran-Ventil öffnete sich abrupt.

 Der Wind zerrte an ihnen.

 Sie hörte das Brausen eines aufziehenden Wirbelsturms.

 »Was?« Marc schaute erschrocken nach unten. »Festhalten …«

 »Nein, du mußt die Arme ausbreiten. Stemm dich gegen den Wind.«

 »Stemmen …?«

 Das Ventil öffnete sich mit einem vernehmlichen Plopp.

 Die von unten anbrandende Druckwelle schleuderte sie nach oben durchs Loch. Sie verfing sich im Windenseil und durchstieß mit den Füßen voran die Öffnung. Dann prallte sie gegen die Schachtwand, wurde herumgeschleudert und suchte verzweifelt nach einem Halt.

 Sie versuchte, sich an einem Mattenzipfel festzuhalten, doch er entglitt dem Handschuh. Schließlich fand sie Halt an einem Felsen und manövrierte sich aus dem Windkanal.

 Eine Fontäne aus Dampf explodierte im dunklen Schlot. Die Feuchtigkeit verwandelte sich augenblicklich in Schnee. Die weiße Wolke wurde verwirbelt und nach oben gerissen.

 »Marc!«

 »Hier.«

 Sie sah, daß er sich an die andere Seite des Schachts klammerte, fünf Meter entfernt. »Sie … versucht, uns hinaus zu niesen.«

 Der Sturm flaute so schnell ab, wie er aufgekommen war. Das

 ›Reizgas‹ Sauerstoff wurde in den Schlot geblasen, von wo aus es den Weg an die Oberfläche finden würde.

 Sie setzten den Aufstieg fort, wobei sie noch am ganzen Leib zitterten. Es dauerte lang, bis sie den Ausgang des dunklen Schachts erreicht hatten und wieder den Himmel mit den kalten, funkelnden Sternen erblickten.

 Fünfter Teil

 Mars City

 Kapitel 37

 2. Februar 2018

 Der nächste Tag dehnte sich wie Kaugummi. Marc und Julia waren erschöpft und deprimiert und schliefen im Red Rover bis in den späten Vormittag. Das Frühstück glich einer stummen Meditation über bitterem Kaffee und erwärmten Haferflockenbrei mit steinharten Rosinen.

 Keiner von beiden war in der Stimmung, über Funk einen ausführlichen Bericht über die Vorkommnisse in der Fumarole zu geben. Julia setzte eine kurze Meldung ab, und sie reagierten auch nicht, als auf der Rückfahrt durch die Pingo-Hügel ein Funkspruch einging.

 Als sie die schicke Airbus-Rakete erreichten, die wie ein Turm in den rötlichen Mittagshimmel ragte, war niemand zuhause. Zumindest hatte es den Anschein.

 Claudine sah sie von einem zweihundert Meter entfernten Pingo; sie war gerade damit beschäftigt, die Schläuche mit dem automatischen Bohrer zu verbinden.

 Sie kam herbei. »Ich habe mich in die Arbeit gestürzt, um auf andere Gedanken zu kommen.«

 »Es war …« Julia fehlten die Worte. »Seltsam. Sie sind auf eine Art und Weise gestorben, die wir nicht so recht begreifen.«

 »Viktor hat mich gestern abend angerufen und es mir gesagt. Ich hätte es heute nicht ausgehalten in der engen Kiste.« Sie wirkte abgespannt, und die Augen lagen tief in den Höhlen. Man sah es sogar durchs Helmvisier.

 »Wenigstens hast du Ruhe vor der Erde, solange du den Anzug anhast«, sagte Marc. »Komm mit rein.«

 Claudine ging mit tapsigen Bewegungen um den Rover. Noch eine Woche, und sie würde sich an die Fortbewegung in 0,38 Ge gewöhnt haben, sagte Julia sich. Die mit einem blauen Anzug bekleidete Claudine wies auf die Rakete. »Vielleicht sollte ich vorher noch einmal ins Schiff gehen. Ich will duschen und mich umziehen …«

 »Nee«, sagte Marc. »Wir nehmen dich zum Hab mit. Dort gibt’s auch eine Dusche.«

 Nachdem Claudine in den Rover geklettert war, staunte sie über die Sonderausstattung in Form eines Geruchsfilters, fließend kalten Wassers und eines Lebensmittelspenders mit Aufwärmfunktion – alles von Raoul nachgerüstet.

 Erst dann meldete Julia sich bei Viktor. »Wir werden die Sache besprechen«, sagte er.

 Während der Fahrt wurden kaum Worte gewechselt, und wenn sich doch einmal eine Unterhaltung entspann, dann über den Mars im allgemeinen, die Landschaft im besonderen und über die Finessen, mit der man einer Welt, die einem ständig nach dem Leben trachtete, ein Schnippchen schlug.

 Als sie das Hab betraten, füllte gerade Axelrod den Bildschirm aus.

 »… haltet die Stellung, Leute. Wir haben wirklich gute Karten. Airbus glaubt doch selbst nicht, daß sie etwas in der Hand hätten. Ihr müßtet mal die langen Gesichter sehen, die ihre Anwälte inzwischen machen! Zumal meine Ingenieure es für ausgeschlossen halten, daß es ihnen gelingen wird, die Fuhre allein zurückzubringen …«

 Viktor stellte das Geschwafel ab und wandte sich ihnen zu. »Willkommen.« Nachdem er mit sanfter Stimme ein paar Beileidsbekundungen vorgetragen hatte, umarmte Viktor Julia. Dann gingen sie in den Gemeinschaftsraum, wo Raoul Tee serviert hatte. Weil es schon später Nachmittag war, geriet es zu einem ›Fünf-Uhr-Tee‹. Der Wandbildschirm zeigte wieder die Außenansicht: die Schatten, die auf die zerklüftete Landschaft fielen, waren quasi die menschliche Signatur auf dem roten Planeten.

 »Er hat recht«, sagte Claudine. »Ich bin nicht in der Lage, das Schiff allein zu fliegen.«

 »Chen muß die begrenzte Kapazität des Lebenserhaltungs-Systems doch erwähnt haben«, sagte Viktor.

 »Hat er auch«, sagte Claudine. »Wir können maximal vier Personen aufnehmen.«

 »Fünf sind nicht drin«, sagte Viktor. Das war eine Frage.

 »Auf keinen Fall.«

 »Dann hat er also doch die Wahrheit gesagt«, sagte Marc. »Nur daß wir uns bisher nicht sicher waren. Ich meine, was glaubte er, wo ihr den Brennstoff hernehmen solltet?«

 Sie blinzelte. »Es gibt doch genug Eis.«

 »Dann hattet ihr es gar nicht auf das Methan abgesehen?« hakte Raoul nach.

 »Es gehört doch euch. Außerdem hätten wir das Schiff in der Nähe landen müssen … aber das wäre zu gefährlich gewesen.«

 »Das hatte ich mir auch schon gesagt«, sagte Viktor milde, wobei er es geflissentlich vermied, Marc und Raoul anzuschauen.

 »Dann muß also eine Person hierbleiben«, sagte Claudine mutlos.

 »Es sei denn, wir bleiben alle hier.«

 »Was?«, sagte Raoul.

 »Um das Schiff mit Wasser zu betanken, müßte man bohren, verdampfen, kühlen, pumpen … und dazu hätten wir eben Gerda gebraucht.«

 »Ich schaffe das auch«, sagte Raoul schnell.

 »Sicher, wir werden alle mit anpacken«, bekräftigte Marc.

 »Natürlich«, sagte Viktor. »Das versteht sich doch von selbst. Eine grundsätzliche Frage möchte ich aber noch klären, ehe wir ins Detail gehen.«

 Claudine runzelte die Stirn. »Ich wüßte nicht, wie wir den Rückflug planen sollten.«

 »Der Grundsatz lautet«, sagte Viktor sachlich, »daß wir selbst über diese Dinge entscheiden. Weder Axelrod noch Airbus. Wir allein.«

 * * *

 Dann machten sie sich an die Bergung der Leichen.

 Julia hatte sich dafür ausgesprochen und schon mit Widerspruch gerechnet, aber es wurde keiner laut. »Wir dürfen nicht zulassen, daß die Matte sich durch die Anzüge frißt«, sagte sie zur Begründung. »Sie wird sicher einen Weg hinein finden. Wer weiß, welcher Schaden vielleicht entsteht, wenn die Zellen sich vermischen?«

 Außerdem würden wissenschaftliche Forschungsergebnisse verfälscht werden!

 Humanitäre Gründe rangierten für sie erst an zweiter Stelle – zumal es nur darum ging, den Angehörigen auf der Erde zu beweisen, daß die Toten eine würdige Bestattung bekommen hatten.

 Fünf Erdlinge, zwei Rover und drei Winden – die Basis, auf der die vier Personen im Habitat planten. Viktor blieb im Red Rover, um die Erde auf dem laufenden zu halten und nach Lösungen zu suchen. Der Knöchel war noch immer nicht ausgeheilt, so daß er sich an schweren Arbeitseinsätzen nicht zu beteiligen vermochte.

 Sie nahmen alle verfügbaren Sauerstoffflaschen mit. Sie planten akkurat und kontrollierten jeden Schritt dreimal, so daß die erste Phase des Abstiegs reibungslos verlief. Raoul und Claudine machten die Airbus-Winde wieder gängig, um die Bergung überhaupt erst zu ermöglichen. Am Ende war es dann doch nicht so schwer, wie sie es sich vorgestellt hatten.

 Als sie in die riesige Kaverne abstieg, verspürte Julia wieder dieses Prickeln, das sie beim erstenmal gar nicht richtig wahrgenommen hatte. Es war keine Angst und auch keine Neugier … es hatte eher etwas mit Staunen zu tun. Ehrfurcht.

 Die Matte war stumpf. Sie glühte fast gar nicht und reagierte auch nicht aufs Scheinwerferlicht. »Vielleicht ist sie vom letztenmal noch erschöpft«, sagte sie zu Marc, während sie vorsichtig abstiegen.

 »Pflanzen haben nämlich eine lange Regenerationsphase.«

 »Du sagtest doch, die Matte sei keine Pflanze.«

 »Richtig. Aber die grundlegenden metabolischen Gesetze gelten auch für sie. Anaerobe haben einen langsameren Stoffwechsel als Sauerstoffatmer.«

 Das ›Ventil‹ war bei ihrer Ankunft offen gewesen. Julia und Marc waren in die Kaverne abgestiegen und hatten Raoul und Claudine an der Engstelle zurückgelassen.

 »Ich möchte keine schlafenden Matten wecken«, scherzte Marc und dämpfte das Licht des Handstrahlers.

 Die Leichen wirkten unverändert. Die Matte erstreckte sich nach allen Seiten wie ein matt schimmernder Teppich. Sie schien sich nicht weiter über die Anzüge ausgebreitet zu haben. Die blauen Stränge hingen schlaff herunter. Der Nebel hatte sich gelichtet, so daß Julia die Stränge nun deutlicher sah. Sie wiesen doch eine größere Ähnlichkeit mit Röhrenwürmern auf als mit Linguini. Ein Füllhorn für die Wissenschaft.

 Doch heute war kein Tag für die Wissenschaft.

 Gewissenhaft sicherten Julia und Marc die Airbus-Seile mit Klammern, Befestigungen und Bügeln. Obwohl sie dicht über den Toten schwebten, trat das Leuchten nicht auf, mit dem die umliegende Matte das letzte Mal ihr Erwachen signalisiert hatte.

 Dann gaben sie das Signal. Die Airbus-Winde wurde hart beansprucht, als sie versuchten, die Anzüge aus der Matte herauszureißen. Schließlich kamen die beiden Leichen frei; die Matte rutschte von ihnen ab und fiel nach unten. Nicht einmal auf diese Brachialgewalt reagierte sie.

 Gemeinsam stiegen sie durch die diesige Atmosphäre der riesigen Gruft auf. Am liebsten hätte Julia haltgemacht und untersucht, wie sie auf die Abluft reagierte. Als sie sich der Ventil-Membran näherten, wurde der Nebel von einem Farbenspiel unbekannten Ursprungs durchbrochen. Sie wußte immer noch nicht, welche Ausdehnung diese riesige Kaverne hatte. Vielleicht erstreckte sie sich über ein paar Kilometer, war gar Teil eines verwunschenen Labyrinths …

 Sie hievten die Leichen durch den Schlitz des Ventils – sie war sich inzwischen sicher, daß dieser Begriff die Funktion präzise beschrieb.

 Irgendwie sättigte die Matte diese Region mit Wasserdampf, was gemäß den Gasgesetzen nur für eine bestimmte Zeit möglich war.

 Also mußte das Ventil verhindern, daß der Dampf an die Oberfläche entwich – es regulierte diese bizarre Umwelt. Eine Druckschleuse.

 Doch woher wußte das Ventil, wann es sich zu schließen hatte?

 Wie es auf eine Änderung von Druck und Feuchtigkeit reagieren mußte? Sie war davon überzeugt, daß das Glühen und die Gasdichte eine Regelfunktion hatten und dieses Schattenreich organisierten.

 Ohne Raoul und Claudine wäre es wohl kaum zu schaffen gewesen, die Leichen um die Kanten und Vorsprünge des Schachts zu bugsieren. Sie behandelten die Toten behutsam und arbeiteten sich ohne viele Worte den mehrere hundert Meter hohen Schlot hinauf.

 Oben winkte verheißungsvoll das Sonnenlicht, und plötzlich verspürte sie einen unerklärlichen Energieschub. Dennoch waren alle erschöpft, als sie den Red Rover erreichten.

 »Es ist diese gespenstische Atmosphäre, die einem den Rest gibt«, sagte Raoul. »Das hätte ich nicht für möglich gehalten.«

 »Sag bloß«, sagte Marc knapp.

 * * *

 Sie ruhten sich im Hab aus und aßen dann etwas. Es führte kein Weg daran vorbei, die Reaktionen der Erde zumindest zur Kenntnis zu nehmen, auch wenn sie nicht die geringste Lust hatten. Milliarden Voyeure drängten sich vor dem Medien-Schlüsselloch, um einen Blick auf fünf Menschen zu werfen, die viele Millionen Meilen entfernt waren … und die auch keinen Kommentar abgeben wollten, vielen Dank.

 Ihr Rechner enthielt die Mitteilung, daß Airbus ihr und dem Konsortium den Vorsatz unterstellte, ›die beiden in den Tod zu treiben‹ – weil sie sich geweigert hatte, die Mars-Matten-Proben mit ihnen zu teilen.

 Axelrods PR-Leute hatten sich der Sache angenommen und gleich eine Reihe von Gründen für die Bergung der Leichen genannt: die wertvollen Anzüge mußten gerettet werden, und eine Kontamination der Matte sollte vermieden werden. Der Tenor lautete jedoch: ›Es wäre nicht richtig gewesen, sie dort zurückzulassen‹.

 Als sie den Wust von Dateien sah, schauderte sie. ›ZWEI MENSCHEN AUF DEM MARS VON ALIENS GETÖTET‹ schrien die Schlagzeilen der Revolverblätter.

 Julia hatte das Gefühl, Texte in einer Sprache zu lesen, derer sie nicht mächtig war.

 Kapitel 38

 5. Februar 2018

 Sie veranstalteten eine kleine Prozession – einen Trauerzug, wie Julia es insgeheim bezeichnete –, wobei sie hinter dem als Leichenwagen dienenden Dünenbuggy zur Begräbnisstätte marschierten.

 Gemäß einer stillschweigenden Vereinbarung bestiegen sie eine flache Anhöhe. Der Sonnenuntergang färbte den Himmel karmesinrot. Raoul steuerte mit dem Buggy, der mit einem speziellen Grabwerkzeug, einem sogenannten Hecktieflöffel ausgerüstet war, einen Punkt unterhalb der Steinpyramide an, die sie zu Beginn der Mission errichtet hatten – quasi zur Einweihung der Basis.

 Julia schaute zu Claudine hinauf, die die Gruppe anführte. Ihr königsblauer Raumanzug sah noch immer aus wie neu und war kaum von rosigem Marsstaub überzogen. Ihr Gang war zögerlich, ruckartig, unsicher.

 Schließlich erreichten sie den kleinen Steinkreis. In den darauffolgenden Monaten waren niedrige pinkfarbene Wanderdünen herangerückt, an denen an der windabgewandten Seite der Pyramide sich Sandverwehungen abgelagert hatten. Raoul hob mit dem Hecktieflöffel eine Grube aus. Viktor und Marc suchten ein paar Steine zusammen und errichteten zwei Pyramiden. Julia machte derweil Aufnahmen mit der Videokamera. Niemand sagte etwas.

 Sie dachte an die vielen Vorposten auf der Erde, von denen auch jeder einen kleinen Friedhof hatte. Friedhöfe hinter Geisterstädten, Katakomben, die in den Fels gehauen worden waren, Mumien in Wüstengräbern, Gräber namenloser Pioniere in der Wildnis.

 Der Akt des Gedenkens an die Toten verband sie mit dem Rest der Menschheit, über Myriaden Millennien und durch eine immense schwarze, sternenerfüllte Leere. Wie lang die Menschen diesen Brauch wohl schon pflegten? fragte sie sich. Er stammte aus einer Zeit, noch bevor sie den Gipfel der Menschwerdung erreicht hatten.

 Neandertaler, sang- und klanglos untergegangene Hominide …

 Diese Mission wurde ermöglicht durch hochentwickelte Technik und war motiviert durch Habgier, Neugier und durch etwas, das so alt war wie die Menschheit selbst – auch der Flug zum Mars war Ausfluß eines unaufhaltsamen Forscherdrangs, der einen ganzen Planeten erobert hatte und sich nun anschickte, einen zweiten sich Untertan zu machen. ›Wagenzug im Weltall‹, wie ein Witzbold eine alte SF-Fernsehserie genannt hatte. Das traf auch auf sie zu.

 Sie legten einen Friedhof hinter Mars City an.

 Boot Hill.

 Die Steinpyramiden waren fast fertig, und nachdem Raoul den letzten Stein aufgetürmt hatte, senkten sie die in weiße Fallschirmseide gewickelten Leichen in die Erde. Sie sahen zu, wie der Hecktieflöffel rötlichen Sand über die ersten Menschen häufte, die auf einer fremden Welt begraben wurden.

 Als er fertig war, reichte Raoul Claudine zwei flache Steine, von denen sie jeweils einen auf die Spitze der Pyramiden legte. Sie wirkte wie betäubt hinter dem Helmvisier. Wahrscheinlich war ihr auch kalt. Frierend und unter Schock. Als sie aufstand, glitt die Sonne hinter den scharf konturierten Horizont. Eine Windhose wirbelte über die Dünen im Norden. Der Mars folgte seinem endlosen Rhythmus.

 Sie traten zurück und brachten den Steinkreis wieder in Ordnung.

 Marc legte Claudine die Hand auf die Schulter. »Komm, wir genehmigen uns eine heiße Schokolade.«

 »Ich könnte auch etwas vertragen«, sagte Viktor. »Ist die richtige Zeit zum Kaffeetrinken.«

 * * *

 Sie kehrten ins Habitat zurück, spülten den Staub von den Anzügen und hüllten sich in warme Kleidung. Dann gingen sie in den Gemeinschaftsraum und versammelten sich am runden Metalltisch.

 Raoul und Marc waren schon dort und füllten fünf Tassen mit dampfender heißer Schokolade. Sie alle wußten, was nun kommen würde.

 Julia genoß den leckeren, süßen Kakao. Wie oft hatten sie schon hier gesessen und gegessen, gearbeitet, geredet und gestritten – sogar sich geliebt, wenn Raoul und Marc mit dem Rover unterwegs waren, erinnerte sie sich mit einem leisen Schuldgefühl. Schlagartig wurde sie sich bewußt, daß das alles bald ein Ende haben würde, daß sie die längste Zeit hiergewesen waren. Zumal es eh nicht mehr wie früher war, wo Claudine nun das ›fünfte Rad am Wagen‹ war.

 Bald würden sie nur noch von der Erinnerung an diese grandiose Erfahrung zehren.

 Viktor starrte auf den Dampf, der träge aus der Tasse aufstieg.

 »Was geschieht nun?«, fragte er und stieß ein kurzes bellendes Lachen aus. »Der Mars steckt mal wieder voller Überraschungen.«

 »Richtig, was geschieht nun?«, sagte Marc mit feierlichem Gesichtsausdruck.

 Claudine schüttelte den Kopf. »Ich werde mit euch zurückfliegen müssen. Der Preis ist natürlich passe. Airbus hat verloren.« Sie sprach langsam und versuchte, den Akzent zu unterdrücken.

 Sie wechselten Blicke, während das Schweigen sich in die Länge zog.

 Raoul zog mit der Faust imaginäre Kreise auf dem Tisch – er machte einen ernsten, sogar grimmigen Eindruck. Julia merkte, daß er das Versagen des ERV als persönliche Niederlage betrachtete und daß es ihm peinlich war, sich zu Wort zu melden.

 Claudine saß steif da.

 Julia versuchte, die Schwere von Claudines Schock einzuschätzen.

 Sie schien sich der Situation nicht recht bewußt zu sein. Hatte sie etwa vergessen, daß das ERV nicht flugfähig war?

 »Unterm Strich sieht es so aus«, sagte Viktor bedächtig, »daß wir nicht zu starten imstande sind und daß Sie nicht in der Lage sind, die Nuklearrakete allein zu fliegen. Beide Missionen stecken fest.«

 »Genau«, sagte Marc mit Galgenhumor. »Ein echtes Mars-Patt.«

 Es trat wieder eine Pause ein. Die am Tisch sitzenden Astronauten musterten sich gegenseitig: abgerissene Figuren allesamt.

 Dann hatte sie einen Geistesblitz. »Nein, kein Patt, sondern eine Lösung. Wir müssen die Kräfte bündeln.«

 Viktor schaute zwar skeptisch, aber er nahm die Vorlage trotzdem an: »Ja, das liegt auf der Hand. Doch wie sollen wir das anstellen?«

 »Es muß mindestens einer von uns hierbleiben«, sagte Julia.

 »Was?«

 »Nein.«

 Mit einer Handbewegung tat sie die Unmutsäußerungen ab. »Das ist die einzige Möglichkeit, und wir alle wissen das. Wir fünf haben keinen Platz in den Transportmitteln, die uns zur Verfügung stehen.«

 »Was ist mit der Verpflegung?« fragte Claudine besorgt.

 »Wir haben mehr als genug Proviant – das ERV ist mit Vorräten für sechs Personen und für einen siebenmonatigen Rückflug bestückt. Außerdem befinden sich noch Rationen für zwei weitere Personen in der Atom … im Airbus-Schiff.«

 »Gerdas und Chens«, warf Claudine ein.

 »Richtig. Und ihre restliche Ausrüstung haben wir auch noch. Verhungern werden wir also nicht.«

 »Also haben wir Proviant für zweiundvierzig Mannmonate in eurem ERV und für vierundzwanzig Mannmonate in meinem Schiff«, sagte Claudine bedächtig. »Das reicht allemal für drei Leute.«

 »Du sagtest doch, eine Person müßte hierbleiben«, sagte Marc.

 »Eine Person wäre zu verwundbar.« Julia schaute in die Runde.

 »Ich stimme ihr zu«, sagte Claudine. »Einer allein würde nicht überleben. Doch wie lang müßten sie hier ausharren?«, fragte sie.

 »Bis ein … Rettungstrupp sie rausholt.« Viktor war von dieser Idee nach wie vor nicht begeistert.

 Julia atmete tief durch. »Das nächste ERV könnte in einem Vierteljahr von der Erde starten und ein halbes Jahr später mit Nachschub hier eintreffen – falls er überhaupt benötigt wird.«

 »Der wird auf jeden Fall gebraucht«, sagte Viktor. »Die Ausrüstung verschleißt.«

 »Richtig. Doch wir könnten erst dann zur Erde starten, wenn in sechsundzwanzig Monaten das nächste Fenster minimalen Verbrauchs sich öffnet.«

 »Eine beschissene Situation«, sagte Raoul düster. »Das RettungsSchiff ist zu klein, um die Überlebenden aufzunehmen.« Er stieß ein humorloses, heiseres Lachen aus.

 Claudine straffte sich und schaute sie vorwurfsvoll an. »Ihr wißt, daß das nicht unsre Idee war. Wir waren weder eine Rettungsmission noch hatten wir euch Schwierigkeiten gewünscht. Vielleicht ein paar Leute bei Airbus, aber nicht wir. Niemand hatte die Besatzung gefragt, bevor … bevor irgend jemand diese Sache ausgeheckt hat.

 Airbus-Manager haben sich das ausgedacht, und vielleicht nicht einmal sie. Sie sagen, sie wüßten nicht, auf wessen Mist das gewachsen ist.«

 »Sie hatten trotzdem recht«, sagte Julia und schaute auf den Grund der Tasse, als ob dort die Lösung zu finden wäre.

 »Ich akzeptiere dein Argument«, sagte Marc schließlich. »Drei Leute fliegen heim, zwei bleiben zurück.« Er ließ den Blick über die Kameraden schweifen. »Und was sagen die anderen dazu?«

 Sie sah eine wachsende Zustimmung in ihren Gesichtern.

 »Diese Lösung ist gar nicht mal so übel«, sagte sie. »Schon deshalb nicht, weil die Erde nun gezwungen ist, eine weitere Mission zu starten. Das ist es doch, was wir wollen, oder? Wir wollen den Mars nicht wieder aufgeben wie damals den Mond. Wir wollten nicht nur mal kurz vorbeischau’n, sondern den Boden für eine Kolonisierung bereiten.«

 Marc nickte. »Ich bin mir aber nicht sicher, ob wir uns jemals als Kolonisten betrachtet haben.« Er verstummte und sagte dann: »Ich bestimmt nicht.«

 »Ich auch nicht«, sagte Viktor.

 »Wie treffen wir nun die Auswahl?«, fragte Marc, als ob er einen Versuchsballon starten wollte. »Wieder Strohhalme ziehen? Freiwillige?«

 »Das sollte der Kommandant entscheiden.« Viktor breitete die Arme aus.

 »Stimmt«, sagte Julia, um ihm einen sachten Schubs in diese Richtung zu geben.

 Viktor wiegte bedächtig den Kopf und starrte vor sich hin. »Eine so schwerwiegende Entscheidung will und kann ich nicht treffen.«

 Claudine nickte nur.

 »Ich werde bleiben«, sagte Julia, wobei sie den Eindruck hatte, ihre Stimme aus großer Entfernung zu hören.

 Viktor war perplex. »Wieso willst du …?«

 Auf einmal war alles so klar. »Eine Auswahl nach dem Zufallsprinzip hat keinen Sinn. Wir müssen jeweils die besten Teams zusammenstellen, sowohl jenes, das fliegt, wie das, welches bleibt.

 Claudine muß mitkommen, weil sie sich als einzige mit der Atomrakete auskennt. Es wird schwer genug werden, uns mit den Systemen vertraut zu machen.« Sie legte eine Pause ein. »Ich glaube, Raoul ist zu wichtig, als daß wir ihn nicht mitnehmen sollten.«

 »Danke«, sagte Raoul, »aber ich habe das verbockt und …«

 »Nein, es stimmt – du bist unverzichtbar«, sagte Viktor.

 »Außerdem«, fuhr Julia fort, »hat er eine Familie, die auf ihn wartet. Im übrigen …« Sie zuckte die Achseln. »… kann ich nur für mich sprechen.«

 »Wieso willst du hierbleiben?« fragte Marc. »Ist es etwa wegen der Mars-Matte?«

 Sie runzelte die Stirn. »Ich glaube schon. Ich würde die Vorstellung nicht verkraften, sie nie wiederzusehen. Außerdem hatte ich heute nachmittag während der Beerdigung eine seltsame Anwandlung. Ich hatte plötzlich das Gefühl, Bewohnerin einer Grenzsiedlung zu sein und keine Astronautin auf einer Raum-Kreuzfahrt.« Sie schaute Viktor an. »Tut mir leid, ich hätte es dir früher sagen sollen.«

 »Vielleicht sollten wir uns die ganze Sache noch einmal durch den Kopf gehen lassen, bevor wir eine endgültige Entscheidung treffen«, sagte Marc.

 »Dazu haben wir keine Zeit mehr«, sagte Raoul.

 »Wir sollten auf jeden Fall die Erde informieren. Vielleicht haben sie eine Idee«, sagte Marc.

 »Die Erde kann Vorschläge machen, aber wir entscheiden. Neues Weltraum-Gesetz«, stellte Viktor klar.

 Kopfnicken reihum. Für kurze Zeit herrschte Schweigen. Julia verspürte ein sonderbares Gefühl der Leichtigkeit, doch sah sie zugleich, welcher nervlichen Anspannung die anderen unterlagen.

 »Eins würde mich noch interessieren. Wie hast du das gemeint, als du sagtest, du hättest eine ›Mars‹-Lösung?«, fragte Marc.

 Sie freute sich über die Gelegenheit, aus dem Nähkästchen zu plaudern. »Es ist eine reine Gefühlssache, aber ich glaube nicht, daß die Mars-Matte nur ein einziger Organismus ist. Es handelt sich um eine Lebensgemeinschaft aus verschiedenartigen einzelligen Organismen. Wie zum Beispiel ein Stromatolith oder eine Qualle.«

 »Stromatolithen … hilf mir auf die Sprünge«, sagte Raoul.

 Sie wunderte sich über eine solche Frage von Raoul, der sich bisher nämlich kaum für Biologie interessiert hatte. Sie hatte den Eindruck, daß die aktuelle Problematik ihn belastete und daß er deshalb das Thema wechseln wollte.

 »Stromatolithen sind Schichten aus lebendigen Organismen, die auf vom Meer überfluteten Steinen leben. Diese Schichten bestehen im wesentlichen aus Grünalgen und Schlick. Als Lebensform sind sie sehr alt, vielleicht drei Milliarden Jahre. Zumindest gibt es in manchen Gesteinsformationen wellenförmige Schichten dieses Alters, bei denen es sich vielleicht um Stromatolithen-Fossilien handelt.«

 »Die Vergangenheit der Erde ist die Gegenwart des Mars?«, fragte Claudine.

 »O nein, sie existieren nicht nur als Fossilien. Ich habe lebende Stromatolithen an der australischen Westküste in der Nähe von Perth gesehen. In den Küstengewässern des Indischen Ozeans.«

 »Sie existieren schon seit drei Milliarden Jahren? Mon Dieu! Ich hatte ja keine Ahnung.«

 »Worauf ich eigentlich hinauswill, ist nicht ihr Alter, sondern wie sie überleben. Anaerobe mit verschiedenen metabolischen Anforderungen sind imstande, ein ›Tandem‹ zu bilden, wobei der ›Hintermann‹ von den Ausscheidungen des ›Vordermanns‹ sich ernährt.

 Das ist eine gemeinschaftliche Überlebensstrategie.«

 »Die notwendig wurde, weil auf dem Mars von Anfang an sehr ungünstige Lebensbedingungen geherrscht haben?«, fragte Raoul.

 »Das ist plausibel. In gewisser Weise entspricht das auch der alten

 ›Erd-Lösung‹. Bevor die sauerstoffatmenden vielzelligen Lebensformen die Wettbewerbsbedingungen verschärften, hatten die Anaeroben ein anderes System angewandt. Im Grunde tun sie das heute noch. Werden Bakterien in ihrer Umgebung mit einem Gift konfrontiert, müssen sie nicht erst warten, bis eine zufällige Mutation ihnen aus der Patsche hilft. Sie besorgen sich einfach ein nützliches Gen bei einem anderen Bakterium. Und nicht nur bei gleichartigen Stämmen, sondern auch bei solchen, zu denen nicht einmal eine enge Verwandtschaft besteht. Aus diesem Grund nimmt auch die Resistenz gegen Antibiotika so schnell zu.«

 Weil die anderen etwas verständnislos schauten, setzte sie nach:

 »Was ich damit sagen will, ist, daß die Anaeroben zusammenarbeiten anstatt gegeneinander. Anstatt im Konkurrenzkampf mit anderen Organismen derselben Art einen Vorsprung anzustreben, marschieren alle gemeinsam voran. Ich glaube, genau das hat die Mars-Matte getan. Und wir sollten das auch tun.«

 »Das ist eine überaus erfreuliche Erkenntnis«, sagte Marc lächelnd.

 »Du hast viel gelernt bei deinen bisherigen TriVid-Auftritten.«

 »Schönfärberei lag nicht in meiner Absicht.« Julia warf ihm einen verweisenden Blick zu und schaute dann zu Viktor hinüber. Der verzog keine Miene.

 »Ich will den Teufel nicht an die Wand malen, aber wir stehen hier mit dem Rücken zur Wand. Welche Möglichkeiten hätten wir sonst noch?« fragte Marc.

 Raoul schaute auf. »Ja, aber wer ist die Nummer Zwei?« Er nickte in Richtung des Erd-Mars-Chronometers, das an der Wand hing. Ein gespanntes Schweigen trat ein. »Ein Freiwilliger?«

 Julia schaute in die Runde und sah allenthalben zusammengepreßte Lippen und betrübte Blicke.

 »Wir müssen was tun«, sagte Raoul eindringlich. »Will jemand die Erde anrufen?«

 Marc nickte. »Wir können es nicht ewig aufschieben.« Er stand auf.

 »Wir sollten eine Lösung gefunden haben, bevor wir anrufen«, sagte Viktor. »Ich habe einen Entschluß gefaßt. Ein Kapitän sollte sein Schiff nicht aufgeben. Claudine fliegt mit ihrem Schiff zurück, und ich bleibe mit meinem hier.«

 »Bist du sicher?«, fragte Raoul fassungslos. »Es gibt doch bestimmt noch eine andere Möglichkeit.«

 Viktor zuckte die Achseln. »Zumal jemand auf Julia aufpassen muß.«

 Julias Herz schlug höher. Auf einmal traten ihr Tränen in die Augen und flossen die Wangen hinunter. Sie senkte den Kopf und wischte sie verstohlen mit der Serviette weg. Am liebsten wäre sie aufgesprungen, zu ihm hinübergerannt und hätte ihn umarmt, doch sie beherrschte sich und blieb an ihrem Platz.

 Sie würde wirklich hierbleiben. Für weitere zwei Jahre!

 Bis zu diesem Augenblick war die Vorstellung ihr abwegig und irreal erschienen.

 »In Ordnung. Noch Fragen?« Marc ließ den Blick über die Anwesenden schweifen. Sie nickten zustimmend. »Dann rufen wir die Erde an.«

 Die anderen gingen in die Kommunikationszentrale. Julia und Viktor blieben zurück. Sie ergriff seine Hand und drückte sie an ihre Wange. Es war ein so gutes Gefühl, ihn zu berühren.

 »Bist du dir wirklich sicher, daß du das tun willst? Ich hatte nicht die Absicht, dich zu nötigen …«

 »Du wolltest damals nicht ohne mich zum Mars fliegen. Wie sagst du immer? Nun kommt die Revanche.«

 »Ist das der einzige Grund? Liegt dir wirklich nichts am Mars?«

 Er zuckte die Achseln. »Der sibirische Winter ist auch nicht viel wärmer«, sagte er dann mit einem Lächeln. »Wir gehören einfach zusammen, ob in Sibirien, der Arktis oder auf dem Mars.«

 Sie schaute ihn an. »Ich hätte auch nicht ohne dich zurückbleiben wollen.« Dann spürte sie, daß ihr schon wieder Tränen über die Wangen liefen.

 Für eine Weile sagten sie beide nichts.

 »Es ist beschlossene Sache. Wir bleiben.«

 Sie nickte. »Mars City.«

 »Nun kommt der schwierige Teil. Wir müssen die Erde überzeugen.«

 »Glaubst du denn, die Sache eben wäre einfach gewesen?« Sie schneuzte sich.

 »Nein. Es war nicht einfach. Trotzdem wird es mit der Erde schwieriger werden. Du wirst schon sehen.«

 * * *

 Viktor sollte recht behalten. Axelrod verlangte nämlich, daß ›seine‹ Besatzung die Atomrakete beschlagnahmte, um dem Konsortium den Sieg in die Scheuer zu fahren. Sein Aufgebot an Anwälten würde dahingehend argumentieren, daß der Vorgang mit der Bergung eines Schiffs auf hoher See zu vergleichen sei, sagte er.

 Als die Besatzung dieses Ansinnen ablehnte, geriet er in Rage.

 Claudine machte Airbus Meldung, worauf Axelrod der Mars-Piraterie bezichtigt wurde. Airbus argumentierte, das genaue Gegenteil sei der Fall und das Konsortium habe verloren.

 Legionen von Anwälten rüsteten sich für den Papierkrieg.

 Die fünf Astronauten wußten nicht mehr, wo ihnen der Kopf stand. Bei einem ausgiebigen Abendessen erörterten sie die Lage. Julia vertrat vehement die Ansicht, man solle alle ›Erd-Lösungen‹, bei denen es nur einen Sieger gab, fahren lassen und statt dessen die

 ›Mars-Lösung‹ favorisieren. Andererseits war es auch nicht möglich, die Wünsche der Erde völlig zu ignorieren. Schließlich waren sie darauf angewiesen, daß irgend jemand eine Rettungs-Mission organisierte.

 Sie versprachen Axelrod, den Rettungsflug auf Aspekte zu durchforsten, von denen er profitieren würde.

 »Fortsetzung des Dramas«, sagte Marc trocken. »Das kann er dann vermarkten.«

 Schließlich bewogen sie sowohl Axelrod als auch Airbus zu der Einsicht, daß weder die Konsortiums-Besatzung noch Claudine die Atomrakete allein zu fliegen vermochten. Es würde keinen Sieger, sondern nur Verlierer geben. Axelrod und Airbus mußten eine einvernehmliche Lösung finden.

 In einer spektakulären TriVid-Botschaft, die als Appell an die Weltöffentlichkeit gedacht war, präsentierten die fünf in einem gemeinsamen Auftritt der Erde ihre Lösung und erklärten, der wahre Mars-Preis bestünde in der Kooperation.

 Sie übertrugen eine kleine Zeremonie, in der sie die Atomrakete auf ›The Spirit of Ares‹ umtauften. Sie füllten Viktors Wodkaflasche mit Schmelzwasser von den Pingos und ließen sie am Rumpf der Rakete zerschellen. Es schien zu funktionieren.

 Doch das Tüpfelchen auf dem i fehlte noch. Über ihren Vater, der einzigen Strecke, die Axelrod nicht ›kreativ zu redigieren‹ vermochte, setzte Julia sich mit dem Mars-Vertragsgremium in Verbindung und legte ihm den Kompromiß in allen Einzelheiten dar: Der Rückflug war eine echte Gemeinschaftsaktion.

 Während der nächsten zwei Tage saßen sie auf glühenden Kohlen.

 Dann erklärte eine UN-Sonderkommission sich bereit, sich an der Finanzierung der Rettungsmission zu beteiligen.

 Wieder einmal hatte Viktor recht behalten: was auf dem Mars, in der Wüstenei, so logisch und einfach erschien, erwies sich im blubbernden Medien-Sumpf der Erde als überaus kompliziert.

 Der Mars war zu einem Rorschach-Test geworden. Jede Gruppierung, die glaubte, sich profilieren zu müssen, stürzte sich ins Getümmel. Religionsführer sagten, es sei moralisch bedenklich, daß drei unverheiratete Leute die Besatzung des Retour-Schiffs bildeten.

 Die Gesellschaft zum Schutz des Mars, eine Fraktion des Tierschützer-Verbands, verlangte, daß sie den Landeplatz sterilisierten und den Planeten unverzüglich verließen. Die Terraform Today Society forderte die Vernichtung der Mars-Matte. Zwei Sekten – von denen die eine in Indien beheimatet war und die andere in Montana sich verschanzt hatte – wollten angesichts des bevorstehenden Ausbruchs einer Mars-Seuche kollektiven Selbstmord begehen.

 »Sollen sie doch«, sagte Marc.

 In der Rubrik ›Leserbriefe‹ der Medien entspann sich ein lebhafter Diskurs zwischen Personen, die zwar nicht die geringste Ahnung von der Materie hatten, sich aber um so detaillierter darüber ausließen. Die ganze Biographie der Besatzungsmitglieder kam nun auf den Seziertisch, ihre mißliche Lage wurde analysiert, unter philosophischen Gesichtspunkten betrachtet und immer wieder durchgekaut.

 Julia gelangte in den darauffolgenden Wochen zu dem Schluß, daß sie und Viktor auf jeden Fall die bessere Wahl getroffen hatten. Sie würden auf dem Mars ihre Ruhe haben, während Claudine, Marc und Raoul nach der Rückkehr den Kopf in den Rachen des Medien-Löwen stecken mußten.

 Kapitel 39

 5. Februar 2018

 Es war so einfach, sinnierte Julia, wenn man das Wesen des Mars erst einmal begriffen hatte.

 Sie waren nun eine fünfköpfige Besatzung. Claudine war reibungslos integriert worden, und nun bereiteten sie sich als Einheit auf den Start vor. Zusammenarbeit war oberstes Gebot. Sie tauschten ihre Weltraum-Erfahrungen aus, wovon alle profitierten.

 Wie es bei der Mars-Matte üblich war. Und bei irdischen Bakterien.

 Du willst gegen Antibiotika resistent werden? Dann schließ dich mit einem anderen Bakterium zusammen und hol dir das Gen, das du brauchst.

 Das Schlimme war nur, daß dieser Lösungsansatz schon die ganze Zeit existiert hatte. Der Tod der beiden Astronauten war völlig sinnlos gewesen.

 Die Erde indes wurde von den Verhandlungen zwischen dem Konsortium und Airbus in Atem gehalten. Die Anwälte hauten sich gegenseitig Einstweilige Verfügungen um die Ohren, die Treibstoff und Raumschiffe betrafen, die hundert Millionen Meilen entfernt waren. Airbus argumentierte, das Konsortiums-Team würde verlieren, falls es ohne die Hilfe von Airbus nicht nach Hause käme: deshalb sollten sie sich das Preisgeld in Höhe von dreißig Milliarden Dollar wenigstens teilen.

 Das schreckte wiederum die Regierungen auf, die nämlich die Zeche zahlen mußten. Das Mars-Gremium ließ verlauten, in den Wettkampfbedingungen sei eindeutig festgelegt, daß nur das Team als Gewinner in Frage käme, das auch zuerst vom Mars zurückkehrte.

 Alles andere mußten Airbus und das Konsortium unter sich ausmachen. Die Politiker waren nicht erpicht, sich an diesem Problem die Finger zu verbrennen.

 Die öffentliche Aufmerksamkeit verstärkte die Dynamik der Verhandlungen. Airbus war nicht in der Lage, dem Team den Rückflug zu verweigern, wo die ganze Welt zuschaute. Zumal niemand von den Verhandlungspartnern imstande gewesen wäre, die Besatzung an der Benutzung des Schiffs zu hindern.

 Schließlich wurde eine Einigung erzielt. Über Nacht wurden vier Milliarden Dollar transferiert. Sie hatten es sogar zu einer kleinen Zeremonie aufgebauscht, wie sie in der Nachrichtensendung sah. In den Kellergewölben einer schweizerischen Bank wurde ein schwer mit Goldbarren beladener Hubwagen von einer Tresorkammer in eine andere gezogen.

 * * *

 Sie machte selbst einen Handel.

 »Ich will auch einen Handel machen«, sagte sie zu Axelrod. »Und zwar folgenden: ich schicke Proben mit zurück. Keine lebendigen, sondern konservierte. Tot. Sie stellen keine Bedrohung für die Erde dar, so daß Sie auch keine Probleme mit diesen Verrückten haben werden. Aber die Proben werden nicht Ihr Eigentum, nachdem Sie den Preis gewonnen haben. Sie gehören der Wissenschaft. Die Proben sind viel zu wichtig, als daß ein Privatmann sie unter Verschluß halten dürfte.«

 Sie atmete tief durch, um sich zu beruhigen. Irgendwie lief es ihrer Ausbildung zuwider, solche Töne gegenüber dem Boss anzuschlagen. Nun, er soll sich schon mal dran gewöhnen. Diese Tonart wird er wahrscheinlich für die nächsten paar Jahre hören.

 »Im Gegenzug für die Lieferung der Proben bekomme ich die DNA-Analysen. Außerdem schicken Sie mir im nächsten ERV, das Sie starten, eine Tonne biologischer Labor-Ausrüstung mit. Mit einer Tonne meine ich eintausend Kilogramm. Ich werde die Ausrüstung zusammenstellen.«

 Sie hielt inne, bevor sie zum großen Sprung ansetzte. »Und einen Biologen. Ich brauche einen Mitarbeiter. Stellen Sie mir eine Liste von Astronauten mit einer biologischen Qualifikation zusammen.

 Ich werde mir dann einen aussuchen. Sie schicken ihn – oder sie – mit dem nächsten ERV her.«

 Sie lächelte, um den Worten die Schärfe zu nehmen. Das war wirklich eine verkrüppelte Kommunikation, wenn man in die Kamera sprach, ohne eine Rückmeldung zu bekommen. »Sie geben mir, was ich will – oder Sie bekommen gar nichts. Über das, was ich hier finde, gelangen keine Informationen mehr an die Öffentlichkeit. Keine Videos von zukünftigen Abstiegen in die Fumarole. Nix, null, nada.«

 Sie hob eine Augenbraue. »Ich erwarte, daß meine Kollegen die anhand meiner Proben erstellten Forschungsberichte mir zur Durchsicht vorlegen. Gleich als erstes. Bevor sie ans TriVid oder Printmedien durchsickern. So wird das in der Wissenschaft gehandhabt. In seriöser Wissenschaft.«

 Sie grinste innerlich. Das war nämlich ein Seitenhieb gegen die

 ›Reine-Erde‹-Fanatiker. Obwohl die Proben nach menschlichem Ermessen tot waren, wurde die DNA durch eine spezielle Konservierungsmethode nicht beschädigt. Es war zu erwarten, daß die Proben nach nicht einmal einer Woche auf jede nur vorstellbare Art und Weise in Scheibchen und Stückchen geschnitten waren. Jedes größere DNA-Labor auf der Erde wetzte in froher Erwartung schon das Skalpell. Eifrige Wissenschaftler würden die spezifischen Mars-Gene identifizieren und isolieren, auf irdische Anaerobe übertragen und binnen eines Monats lebensfähige Pseudo-Marsianer gezüchtet haben.

 Der Gang der Wissenschaft. Wettbewerb. Eine verläßliche Konstante.

 * * *

 Sie war natürlich nicht in der Lage, ihre Spekulationen auch zu beweisen. Dazu waren ihre Kenntnisse der Mars-DNA noch zu gering.

 Doch eines Abends im Hab, als sie von der Knochenarbeit der Wassergewinnung in den Pingos fix und fertig waren, war ihr die Erkenntnis gekommen. Nun wußte sie, worauf sie achten mußte, nachdem ihre Proben den Weg in die irdischen Labors gefunden hatten.

 Der DNA-Code enthielt wahrscheinlich die Antwort. Der Code der irdischen DNA war glücklicherweise redundant: ein Fehler im Code war mit einer Veränderung der Aussprache zu vergleichen, wodurch aber nicht unbedingt die Bedeutung verändert wurde. Es gab verschiedene Schreibweisen für ein- und dieselbe Aminosäure.

 Zumal es auch in den Proteinen selbst Abschnitte gab, wo der Austausch einer Aminosäure keine Rolle spielte. Eine Fehlertoleranz ohne Konsequenzen.

 Sie war bisher der Ansicht gewesen, dies sei eine Reaktion auf einen schnell sich entwickelnden Planeten mit vielen Mutagenen: eine Darwinsche ›Wundertüten-Welt‹. Eine Welt mit vielfältigen Lebensformen hielt die Balance zwischen Bewährtem und Neuem – eine Strategie, die sich über Milliarden von Jahren auf einem Planeten entwickelt hatte, auf dem das Karussell der Evolution sich unablässig drehte.

 Die Klimaschwankungen auf der Erde veränderten auch die Regeln des Überlebens: Warm- und Kaltzeiten wechselten sich ab. Deshalb postulierten manche Wissenschaftler die ›Red Queen‹-Hypothese: man mußte in Bewegung bleiben, um am selben Ort auszuharren. Die Biota entwickelten sich im ›Schnelldurchlauf‹, um nicht den Anschluß zu verlieren. Das Tempo war atemberaubend, und eine Spezies hatte eine durchschnittliche Lebensdauer von nur einer Million Jahren, bis ihr die Luft ausging.

 Was würde nun auf dem Mars geschehen, der vielleicht nur ein goldenes Zeitalter der Evolution erlebt hatte und die lange Dämmerung eines Einweg-Selektionsdrucks? Der Boden wurde immer kälter und immer trockener, die Atmosphäre immer dünner. Harte Zeiten … für alle Zeiten.

 Wäre der DNA-Code auf dem Mars konservativer, einfacher und präziser?

 Ohne plötzliche Klimaveränderungen entfiel auch die Notwendigkeit der Redundanz. Jeder einzelne Fehler wäre signifikant.

 Und der Preis? Eine langsamere Evolution. Selbst auf der Erde führten die meisten Mutationen zu Mißbildungen und schließlich zum Tod des Organismus. Die allerwenigsten Mutationen hatten einen positiven Effekt.

 Auf dem Mars wären die Chancen einer positiven Mutation wegen der stetig sich verschlechternden Bedingungen noch viel geringer.

 Doch hatte es auch kurze Warmphasen gegeben, als Wasser auf der Oberfläche geflossen war. Nur daß das Leben davon nicht profitiert hatte. Die Evolution verlief nämlich zu langsam, um rechtzeitig auf die verbesserten Bedingungen zu reagieren.

 Was sonst? Lautete das Geheimnis des Erfolgs vielleicht doch Kooperation – und nicht Konkurrenz?

 Sie ließ den Blick über die Kameraden schweifen, die sich im kleinen Gemeinschaftsraum des Habitats versammelt hatten. Fünf zähe Typen mit unterschiedlichen Fähigkeiten, die sich zu einem effizienten Ganzen fügten. Vier von ihnen hatten für achtzehn harte Monate auf dieser eisigen, im Quasi-Vakuum hängenden Rostkugel überlebt und waren dem Tod von der Schippe gesprungen – wegen ihrer überlegenen Leistungsfähigkeit. Das war es, was das Unterbewußtsein ihr einzuflüstern versuchte.

 Doch würde das auch im planetaren Maßstab funktionieren?

 Man suche sich einen Partner mit den erwünschten Merkmalen, anstatt die Entwicklung im Alleingang zu versuchen. Eine kurze feuchte und warme Periode hatte die Matten aus den Kratern gelockt und ihnen eine neue Heimat auf den Seeböden gegeben. Lichtempfindliche Organismen, die aus der Matte herausgelöst wurden – diese ›Shrimps‹? – waren in der Lage, die Seen zu kolonisieren und sich im kurzen Sommer zu vermehren, in dem die Atmosphäre Bestand hatte. Vielleicht waren sie sogar zur Photosynthese befähigt!

 Nur denjenigen Lebensformen, die Partner fanden, mit deren Hilfe sie das Potential der feuchten Periode voll ausschöpften, wäre Erfolg beschieden gewesen. Glühende Matten und Photosynthese treibende Mikroben. Schwimmende Formen und Schutzüberzüge. Peroxid-Fresser und wäßrige Membranen – alle teilten irgendwie ihre Ressourcen.

 Eine ganze Ökologie, die tief in den Untergrund verbannt worden war und trotzdem eine Alternative zur Darwinschen Maxime des

 ›Fressens und Gefressenwerdens‹ gefunden hatte …

 Dennoch waren alle Lebensformen ins wachsende Netzwerk von Organismen, ob groß oder klein, verwoben … das Konzert der Evolution. Organismen fanden noch immer den Tod, Gene wurden ausgemerzt …

 Und sie erkannte, daß das System das Potential für eine noch dichtere Vernetzung besaß … tief im Innern einer schlafenden Welt.

 * * *

 Sie arbeitete im allmählich sich erholenden Gewächshaus, um Seelenfrieden zu finden und die Phantasie anzuregen. Obwohl Viktor darauf bestand, daß sie den Helm aufbehielt, klappte sie das Helmvisier hoch und ließ sich von der weichen Luft umfächeln. Und mit der Zeit …

 Die Mars-Matte in der Nebelkammer hatte nun eine Art Wachstumsgrenze erreicht. Wenn sie mehr Zeit hatte, würde sie die Matte veränderten Umweltbedingungen aussetzen und sehen, was geschah.

 Nach dem Start, sagte sie sich. Dann hätte sie mehr Zeit als genug.

 In der Zwischenzeit pflanzte sie weitere Gemüsesorten an. Marc war nun jeden Tag mit der Atomrakete zugange; allerdings würde sie sich nach seinem Abflug ohnehin allein ums Gewächshaus kümmern müssen.

 Marc war nicht wieder ins Habitat gezogen. Er und Raoul verbrachten die meiste Zeit mit Arbeiten in der Airbus-Landezone und fuhren dann am späten Nachmittag zurück, nur um zu essen und zu schlafen.

 Eines Tages war Raoul allein zurückgekommen. Zu Julia und Viktor hatte er nur gesagt, er habe sich lang genug auf dem Mars aufgehalten.

 Heute wollte sie sich selbst ein Geschenk machen. Drüben in der Ecke stand ein Kunststoffkübel mit ihrer grünen Seelenverwandten, einer Latschenkiefer. Die Samen hatte sie vor dem Start von der Erde gesammelt, als sie in der kalifornischen Sierra einen Wanderurlaub unternommen hatte. Die vom Wind zerzausten und von Schneestürmen geschundenen Bäume klammerten sich in kleinen Gruppen an den steinigen Boden. Die an der Baumgrenze wachsenden Latschenkiefern waren kaum größer als Sträucher. In einer Schneewächte hatte sie einen angefressenen Zapfen gefunden und ihn mitgenommen.

 Die an Kälte und Trockenheit angepaßten Latschen, die in großer Höhe in sauerstoffarmer Luft existierten, brachten die besten Voraussetzungen für ein Leben auf dem Mars mit. Der Baum war im Gewächshaus prächtig gediehen. Er hatte die erstaunliche Höhe von sechzig Zentimetern erreicht und viele Äste entwickelt.

 Sie stellte den Stuhl vor die Kiefer, setzte sich hin und musterte die Astspitzen. Sie war keine Expertin für Kiefern und hatte auch noch nie eine gezüchtet. Die Nadeln waren dunkelgrün, was durch das reduzierte Sonnenlicht zu erklären war. In den kalten Nächten nach der Zerstörung des Gewächshauses war ein Teil der jungen Nadeln erfroren, aber … was ist denn das?

 Hellgrüne Nadeln an den Astspitzen! Ja, die Spitzen trieben Nadeln. Schau mal einer an. Am Ende sind deine Bemühungen doch von Erfolg gekrönt.

 Sie grinste breit. Der erste Baum auf dem Mars.

 Kapitel 40

 14. März 2018

 Sie standen auf dem Hügel und beobachteten den rostroten Sonnenuntergang, wobei sie mit den Füßen auf den Boden stampften, um die Kälte zu vertreiben.

 Der Start war schon für den Nachmittag vorgesehen gewesen; doch hatten die unvermeidlichen Verzögerungen den Zeitplan umgestürzt, so daß sie nun quasi auf den letzten Drücker abflogen. Julia und Viktor wollten den Start von draußen verfolgen. Zum einen wirkten die Videoaufnahmen dadurch intensiver, zum anderen hatten sie das Gefühl, es einfach tun zu müssen.

 Aus dem Anzugslautsprecher drangen die letzten Worte der Kommunikation zwischen Claudine und Marc.

 »Systemdruck OK.«

 »Normaler Fluß.«

 »Max zwei vier sieben.«

 »Kennfeld stabil.«

 »Habe stabile Mantel-Temperatur.«

 Die Litanei erinnerte sie an ihren Start und wie sie sich damals gefühlt hatte.

 Dann trat eine weitere Verzögerung ein; der Atomreaktor überhitzte leicht wegen der zu geringen Abstände zwischen den Uran-Platten. Der Gasdurchfluß genügte nicht, um sie auseinanderzudrücken. Raoul sagte jedoch, das Problem würde sich von selbst beheben, sobald sie das Triebwerk hochfuhren und Wasser von den Hochdruckpumpen eingespritzt wurde. Das von den Platten erhitzte Wasser verdampfte sofort. Die Abläufe mußten jedoch synchronisiert werden.

 Die Airbus-Konstruktion bediente sich der Komponenten chemischer Raketen – Ventile, Pumpen und Düsen –, jedoch mit einer ungleich höheren Kapazität. Wie seinerzeit die Dampfschiffe auch die Rumpfkonstruktion der Segelschiffe übernommen hatten. Vielleicht standen sie nun am Ende des Flüssigsauerstoff-Zeitalters. Diese Technik war überholt, denn mit der altertümlichen Umwandlung chemischer Energie in heißes Gas war die Erschließung des Sonnensystems nicht möglich.

 Eine Ära klang aus, und die nächste wurde eingeläutet.

 Sie schauderte, und der Anzug regelte sofort die Heizung hoch.

 »Die Erde geht auf«, sagte Viktor.

 So war es. Sie vergrößerte den weißen Punkt am Horizont und erkannte wieder die beiden Lichtpunkte: der eine war mausgrau, und der andere leuchtete in kräftigem Blau. Die Heimat.

 Die Nacht brach schnell herein, überwölbt vom funkelnden Sternenzelt.

 »Drei, zwei, eins. Zündung«, ertönte Claudines Stimme.

 Aus der Unterseite des schlanken Schiffs quoll heller Dampf. Gazeartige Wolken wallten auf, leckten am eckigen Sichtfenster und hüllten die Rakete fast ein.

 »Fluß normal. Null elf sieben.«

 »Kennfeld stabil.«

 Viktor hatte inzwischen die Videokamera eingeschaltet und sprach einen Kommentar. »Die Spirit of Ares startet zur Erde. Als Brennstoff dient Wasser vom Mars. Dies ist der erste Rückflug von einem fremden Planeten, seit die letzten Apollo-Astronauten ihren Mondspaziergang unternommen haben.«

 Die Rakete ritt auf dem Triebwerksstrahl in den Himmel. Der alabasterfarbene Lichtbogen erstrahlte von innen in einem hellorangefarbenen Glühen.

 Die Atomrakete stieg grazil in den sich verdunkelnden Himmel und stieß dabei eine große Dampfwolke aus, die ins Nichts ausfaserte.

 Tränen schossen Julia in die Augen. Sie stellte sich vor, sie wäre auf dem Schiff, unterwegs nach Hause. Sie fliegen heim, und ich bleibe hier.

 Es war ihr schwergefallen, ihren Eltern das zu sagen, aber sie hatten es gut aufgenommen. Ihr Vater sah schon besser aus und war vom Nutzen der Ultraschallbehandlung überzeugt. Er würde sie nach ihrer Rückkehr sehen, hatte er gesagt. Wie lang auch immer es dauern würde.

 Das Schiff stieg schnell, fast lautlos in die Schwärze der Mars-Nacht auf.

 Sie und Viktor verabschiedeten sich.

 Marc meldete mit ruhiger Stimme die Werte für Höhe und Geschwindigkeit.

 Sie verspürte ein tiefes Gefühl der Traurigkeit, als die Rakete in ein paar Kilometern Höhe in den Horizontalflug überging. Der sich auffächernde Abgasstrahl loderte in der Finsternis.

 Zögerlich wandte sie den Blick ab von dem gleißenden Lichtpunkt am Himmel und richtete ihn auf eine plötzlich leere Welt – ihre Welt.

 Dann sah sie es. Ein verwaschener Lichtschein am Horizont. Es war eine fahle helle Wolke, die an einem Ende ausfranste. Sie schien nach unten zu weisen. Dann wurde sie sich bewußt, daß sie nach Norden blickte und daß die Wolke glühte. Ein Finger aus fahlem Licht stach senkrecht in die Dunkelheit und fächerte aus.

 Sie wußte sofort, daß das Licht von der Fumarole kam.

 »Schau, Viktor. Richte die Kamera nach Norden. Die Fumarole gast aus.«

 Mit einem solchen ›Suchscheinwerfer‹ in den Himmel zu leuchten, mußte die Matte enorme Energie gekostet haben, sagte sie sich. Um das zu bewerkstelligen, mußte die Fumarole zunächst einen Schwall Wasserdampf ausstoßen. Dann mußten die Matten ihre Energie in einer gemeinsamen Anstrengung zu diesem fahlen Glühen bündeln.

 Das setzte eine unglaubliche Koordinierung voraus … und einen kontrollierten Ausstoß des Wasserdampfs. War es möglich, daß das Marsleben einen solchen Entwicklungsstand erreicht hatte?

 War die Lanze aus perlfarbenem Licht etwa ein Signal?

 Eine Feier? Ein Paarungstanz? Ihre Gedanken überschlugen sich.

 Ein derartiger Energieaufwand mußte einfach zweckgerichtet sein.

 Es war naheliegend, diesen Vorgang als eine Botschaft zu interpretieren, doch wies die Biologie viele unlogisch erscheinende Verhaltensmuster auf. Sie wußte, was sie gern glauben wollte, aber …

 Dafür gab es nämlich die Wissenschaft – ein Korrektiv gegen Selbstbetrug.

 Sie schloß die Augen, um das Bild im Gedächtnis zu fixieren. Eine perlfarbene Wolke, die kilometerhoch in den Himmel stieg und die Sterne ausblendete.

 So viel zu lernen … Sie könnte das ganze Leben hier verbringen und wüßte immer noch nicht alles.

 Hallo, Mars. Von einem Angehörigen der marsianischen Rasse.

 Danksagung

 Dieser Roman ist der Versuch einer Beschreibung, wie die Menschheit vielleicht in naher Zukunft den Mars erforscht – mit geringen Kosten und einer Technik, die auf dem heutigen Entwicklungsstand aufbaut.

 Unzweifelhaft wird die Realität die Details widerlegen. Dennoch habe ich versucht, eine realistische Note ins SubGenre des Forschungsromans zu bringen und zu zeigen, welche Schwierigkeiten mit der Erforschung eines fremden Planeten verbunden sind.

 Der Flug zum Mars wird vielleicht zum prägenden Moment des einundzwanzigsten Jahrhunderts – gerade weil er hart, schwierig und spannend werden wird. Die grundlegenden und wichtigsten Fragen zu Leben auf dem Mars sind von Robotern einfach nicht zu beantworten.

 Mein Dank gilt all jenen, die mit technischer Expertise und Ratschlägen zu diesem Buch beigetragen haben: The Mars Society(dt. Unternehmen Mars, München: Wilhelm Heyne Verlag, 1997; Taschenbuchausgabe in Vorbereitung. – Anm. d. Hrsg.) http://www,marssociety.org the Planetary Society http://planetary.org; Bob Zubrin und Richard Wagner, dessen ›Mars-Direkt‹-Szenario (The Case for Mars) ich aufgegriffen habe; und dem ›Mars Undergrounds‹.

 Im NASA-Zentrum Arnes habe ich aufschlußreiche Gespräche mit Nathalie Cabrol und Edmund Grin geführt, die mir alles Wissenswerte über die Gusev-Landezone mitgeteilt und Viking-Fotos überlassen haben. Roger Arno, Geoff Briggs, Chris McKay und Carol Stoker (Strategies for Mars) verdanke ich viele Erkenntnisse. Yoji Kondo vom NASA-Hauptquartier hat mich mit Ratschlägen begleitet.

 Michael Carr vom US Geological Survey hat mich Anfänger geduldig in die Geheimnisse der Mars-Geologie, der Areologie, eingeweiht. Sein Water on Mars hat mir weitere Erkenntnisse beschert.

 Penny Boston hat spekulative Stories aus der Perspektive eines Marsianers zum besten gegeben. Das SETI Institute http://www.SE-TI.org hat mir mit Rat und Tat zur Seite gestanden. Mark Adler vom Jet Propulsion Laboratory hat mich über Rover und deren technische Probleme aufgeklärt. Bruce Murray von Caltech hat mir die Grenzen des Machbaren aufgezeigt, auch wenn ich sie manchmal ignoriert habe. John Conolly vom Johnson-Raumfahrtzentrum hat mir die orbitalen ›Jahresringe‹-Grafiken, die in dem Buch abgebildet sind, und seine Expertise zur Verfügung gestellt. Douglas Cooke vom Forschungsbüro des Johnson-Raumfahrtzentrums hat meine Arbeit mit vielen Details angereichert. Jon Lomberg hat weise Ratschläge erteilt. Joe Miller hat das Manuskript durchgelesen und um ein paar biologische Aspekte ergänzt. Michael Cassutt hat aus dem Handlungsrahmen des Manuskripts eine ›Miniserie‹ konzipiert und maßgeblich zur Entstehung des Romans beigetragen. Betsy Mitchell hat in ihrer Eigenschaft als Lektorin mit Unterstützung nicht gegeizt. Marylin Olsen hat unzählige Details auf ihre Plausibilität überprüft.

 Der Roman basiert auf der Novelle ›A Cold, Dry Cradle‹, deren Co-Autorin Elisabeth Malarre viele Ideen, Anregungen und Kritik beigesteuert hat.

 Dank an alle. Sie haben bewirkt, daß der Mars nicht mehr ein bloßes Licht am Himmel ist, sondern ein Ziel.

OEBPS/Images/cover.jpeg
'_HEYNE <

' GREGORY
BENFORD

ﬁas Rennen zum

OEBPS/Images/Benford.jpg

