

	Der Schattenpilot

	Brown, Dale

	. (2001)

	

	Schlagworte:
	Suspense Fiction, Flugzeug, US-Airforce, Political

In Asien ist der Teufel los - denn China greift Taiwan an. Als die USA zu Hilfe eilen, handeln sie sich einen herben Rückschlag ein. Doch sie haben noch einen Trumpf im Ärmel: den Luftkampfexperten Patrick McLanahan. Der hat mit seinem Ingenieur Jon Masters Pläne ausgearbeitet, ein von der Air Force eingemottetes Bombergeschwader mit den neuesten Geheimwaffen zu bestücken. Ein Wettlauf gegen die drohende nukleare Eskalation beginnt ...

(source: Bol.de)

 Buch

In Asien ist der Teufel los. Die Volksrepublik China lässt ihre gewaltigen Muskeln spielen und greift Taiwan an. Als die Vereinigten Staaten zu Hilfe eilen, handeln sie sich einen derben Rückschlag ein. Derart ermutigt, beginnt China mit der Einverleibung des verlorenen

Territoriums in Asien und verwirklicht eine militärische Strategie, die darauf abzielt, die Vereinigten Staaten lahm zu legen. Doch die haben noch einen Trumpf im Ärmel. Der Luftkampfexperte Patrick McLanahan und sein genialer Luftfahrtingenieur Jon Masters haben Pläne ausgearbeitet, das vor kurzem von der Air Force eingemottete B-52-Stratofortress-Bombergeschwader in den neuen EB-52-Megafort-

ress-»Flying Battleship«-Standard umzuwandeln, eine schnell rea-

gierende weltweite Streitkraft. Die Pläne sind jedoch an keiner Stelle wirklich fertig, als es blitzschnell zu handeln gilt. Mit einer kleinen Gruppe Vertrauter macht sich McLanahan daran, sein EB-52-Megafortress-Minibombergeschwader mit den neuesten Stealth Cruise-

Missiles zu bestücken. Als die Uhr des Jüngsten Nuklear-Gerichts auf kurz vor zwölf steht, heben die Schattenpiloten ab, und die Welt hält den Atem an…

 Autor

Dale Brown wurde 1956 in Buffalo, New York, geboren und nahm be-

reits Flugstunden, bevor er seinen Führerschein machte. Er studierte an der Penn State University und schlug damit eine Laufbahn in der US Air Force ein. Seit 1986 widmet er sich in erster Linie dem Schreiben. Dale Brown lebt in Nevada, wo er sich oft mit seiner eigenen

Maschine in die Luft erhebt.

 Von Dale Brown bereits erschienen:

Höllenfracht. Roman (9636), Die Silberne Festung. Roman (9928),

Antares. Roman (41060), Flug in die Nacht. Roman (41163),

Der Tag des Falken. Roman (44113), Stählerne Soldaten. Roman

(43988), Nachtflug zur Hölle. Roman (35293)

DALE

BROWN

Der

Schattenpilot

Roman

Ins Deutsche übertragen

von Wulf Bergner

BLANVALET

Die Originalausgabe erschien unter dem Titel

»Fatal Terrain«

1997 bei G. P. Putnam’s Sons, New York

 Umwelthinweis:

Alle bedruckten Materialien dieses Taschenbuches

sind chlorfrei und umweltschonend.

Blanvalet Taschenbücher erscheinen im Goldmann Verlag,

einem Unternehmen der Verlagsgruppe Random House GmbH.

Deutsche Erstveröffentlichung 10/2001

Copyright © der Originalausgabe 1997 by Target Direct Productions, Ine All rights reserved

Copyright © der deutschsprachigen Ausgabe 2001

by Wilhelm Goldmann Verlag, München,

in der Verlagsgruppe Random House GmbH

Umschlaggestaltung: Design Team München

Umschlagfoto: Photonica/Rajs

Satz: Uhl + Massopust, Aalen

Druck und Bindung: GGP Media, Pößneck

Verlagsnummer: 35478

Redaktion: Sabine Wiermann

V. B. „ Herstellung: Heidrun Nawrot

Printed in Germany

ISBN 3-442-35478-1

www.blanvalet-verlag.de

1 3 5 7 9 10 8 6 4 2

Vorbemerkung des Verfassers

Dieses Buch ist ein Roman. Jegliche Ähnlichkeit mit lebenden oder

toten Personen oder tatsächlich existierenden Orten, Organisationen oder Ereignissen ist zufällig und ein reines Fantasieprodukt des

Autors. Die darin enthaltenen Gedanken und Ansichten sind aus-

schließlich die des Verfassers.

Bitte schicken Sie mir Ihre Kommentare und Vorschläge unter:

ReaderMail@Megafortress.com

oder besuchen Sie meine Home-Page:

http://www.Megafortress.com.

Ich verspreche, alle eingehenden Kommentare zu lesen, aber wegen

der Menge der für mich eingehenden Nachrichten kann es einige

Zeit dauern, bis ich antworte. Danke!

Veröffentlichte Meldungen

Jane’s Intelligence Review, Special Report #7

 »Territoriale Streitigkeiten«, 1995

Es gibt einen besonderen Fall eines Inselstreits, der sich bestimmt als sehr gefährlich erweisen könnte - der Streit um die Insel Taiwan. China reagiert zweifellos sehr sensibel auf jede Möglich-

keit, dass Taiwan in völlige Unabhängigkeit vom Festland abdriften könnte…

Sollte Taiwan den Eindruck erwecken, einen entschiedenen Unab-

hängigkeitskurs zu steuern, würde China es höchstwahrscheinlich

mit Gewalt daran hindern, woraus leicht ein regelrechter Krieg werden könnte…

Viele Analytiker halten dies für die größte langfristige Gefahr für die Sicherheit Asiens…

»Rezept für Frieden und Wohlstand«

 Rede der ehemaligen britischen Premierministerin Margaret Thatcher, iy. Januar 1996 in Taipeh, Taiwan.

Das Prinzip des Machtausgleichs, bei dem mehrere schwächere

Kräfte sich vereinigen, um ein Gegengewicht zu einer größeren zu

bilden, wird oft unterschätzt. Tatsächlich erzeugt es Stabilität. Aber es muss auch eine Weltmacht geben, eine zum Eingreifen bereite

Militärmacht, die dafür sorgt, dass regionale Streitigkeiten nicht un-eindämmbar eskalieren. Diese Macht sind und können nur die Ver-

einigten Staaten sein. Es liegt in unser aller Interesse, dass sie sich weiterhin dazu verpflichtet fühlen, international für Frieden und

Ordnung zu sorgen, was bedeutet, dass sie eine pazifische und in der Tat auch eine europäische Macht bleiben.

7

Das erfordert Ermutigung und Unterstützung durch Amerikas

Verbündete und alle, die von Amerikas Präsenz profitieren. Es wäre verwegen gewesen, nach dem Ende des Vietnamkriegs vorauszusa-gen, auch zwei Jahrzehnte später werde Amerika noch immer beacht-

liche Kräfte in Asien stationiert haben. Aber zum Glück hat Amerika das Durchhaltevermögen und die Entschlossenheit besessen, dort zu

bleiben, denn seine Präsenz ist das kritische Element der asiatischen Sicherheitsgleichung…

Peking warnt USA, es sei bereit, Taiwan anzugreifen.

24. 01.1996, New York (Reuters)

China hat die Vereinigten Staaten gewarnt, seine Planungen für

einen begrenzten Angriff auf Taiwan seien abgeschlossen und er

könne in den Wochen nach dem Sieg des taiwanischen Präsidenten

bei den Wahlen im März stattfinden, wie die New York Times am Mittwoch meldete.

Ein hoher Regierungsbeamter wurde von der New York Times jedoch mit den Worten zitiert, die Regierung Clinton hätte »keine Erkenntnisse darüber oder auch nur glaubhafte Hinweise darauf«, dass Peking einen Angriff beabsichtige.

Der Bericht der New York Times aus Peking besagt, die deutlichste Warnung sei durch Chas Freeman übermittelt worden, ehemals

Staatssekretär im Verteidigungsministerium, der in diesem Winter

Gespräche mit hohen chinesischen Regierungsvertretern geführt

habe.

Freeman teilte dem Nationalen Sicherheitsberater Anthony Lake

mit, die chinesische Armee habe ihre Planung für Raketenangriffe

auf Taiwan mit einem Abschuss pro Tag für einen Zeitraum von drei-

ßig Tagen abgeschlossen.

Peking bestätigt ausdrücklich:

Republik China ist »ein Teil Chinas«

30. 01.1996, New York (DPA)

Taiwan sei ein »unveräußerbarer« Teil Chinas, hat der chinesische

Ministerpräsident am Dienstag anlässlich des Jahrestags der Initiative zur Wiedervereinigung von Staats- und Parteichef Jian Zemin

gesagt.

»Auf der Welt gibt es nur ein China, und Taiwan ist ein unveräu-

ßerbarer Teil davon«, sagte Li. »Auch irgendwelche Änderungen in

der Art und Weise, wie die Führung Taiwans gewählt wird, ändern

nichts an der Tatsache, dass Taiwan ein Teil Chinas ist, und seine Führer nur die Führer einer Region sind.« Li warnte jedoch vor dem Versuch, einen möglichen Wechsel der taiwanesischen Führungsspitze

als Ausrede dafür zu benutzen, separatistischen Bestrebungen ein legales Mäntelchen umzuhängen.

Perry weigert sich, zu versichern, dass die USA Taiwan vertei-

digen würden

 06. 02. 1996, Washington (Bloomberg)

US-Verteidigungsminister William Perry weigerte sich heute, die

Zusicherung abzugeben, die Vereinigten Staaten würden Taiwan un-

ter allen Umständen verteidigen, falls der Inselstaat angegriffen

werde.

Wie die USA auf einen solchen Angriff reagieren würden, »hinge

sehr stark von den Umständen ab«, die den Vorfall ausgelöst hätten, sagte Perry heute vor dem hiesigen Washington Institute. Seine Rede wurde im gesamten Pentagon übertragen.

Perry fügte hinzu, Richtschnur der US-Politik bleibe das Gesetz

zur Regelung der Beziehungen zu Taiwan. Dieses Gesetz aus dem

Jahre 1979 verpflichtet die USA nicht, Taiwan im Falle eines Angriffs zu verteidigen. Vielmehr heißt es darin, die USA würden einen Angriff auf Taiwan als »eine Gefahr für Frieden und Sicherheit im Westpazifik und Anlass zu ernster Sorge« betrachten.

Jane’s Intelligente Review

 »Strategische Waffen aus der Sicht Chinas«, März 1996

Seit seinem ersten Atomwaffentest im Jahre 1964 hat China wieder-

holt seine Absicht verkündet, auf einen nuklearen Erstschlag zu verzichten… Sollte jedoch tatsächlich eine Niederlage drohen, würden die Karten neu gemischt. Da ein Atomschlag [gegen Taiwan] »innerhalb der Grenzen Chinas« stattfinden würde, könnte er vermutlich

als Nichtverletzung dieser erklärten Absicht Chinas ausgelegt wer-

den.

Defense & Foreign Affairs Handbook

 International Media Corp., London 1996

Im Vorfeld der Wahlen in der Republik China wurde jedoch klar, dass die Volksrepublik China nicht wirklich auf eine Invasion in Taiwan vorbereitet war… Die einzige Möglichkeit für die VR China, ihr Ziel zu erreichen, wäre eine flächendeckende Beschießung Taiwans mit

Raketen - auch mit Atomsprengköpfen - gewesen. Die VR China

stellte klar, diese Option werde keineswegs ausgeschlossen, und falls die USA sich in diese »innerchinesische« Angelegenheit einmisch-ten, rücke ein Nuklearschlag mit chinesischen ICBMs auf amerika-

nische Städte wie Los Angeles in den Bereich des Möglichen.

B-52-Einsatz, demonstriert globale Reichweite, sagt Air Force

05. 09.1996, Philipps Business Information, Inc.

 (Veröffentlichung genehmigt)

Nach Angaben des zuständigen Kommandeurs hat der erfolgreiche

Einsatz zweier Bomber B-52, die bei dem ersten Angriff auf irakische Luftabwehrstellungen am Dienstag dreizehn von insgesamt 27

Marschflugkörpern abfeuerten, gezeigt, dass die Strategie richtig ist, die nach dem Kalten Krieg von der Luftwaffe entwickelt wurde, nämlich jederzeit weltweit angreifen zu können.

Die Bomber der 96th Bomb Squadron flogen am Montag von der

10

Barksdale Air Force in Louisiana zur Andersen AFB auf Guam, von

wo aus sie zum Unternehmen Desert Strike starteten.

Dieser über 22000 Kilometer gehende 34-stündige Einsatz mit

vier Luftbetankungen sei »eine Bestätigung der Idee« globaler Reichweite und globaler Schlagkraft oder die Fähigkeit, Kampfmittel kurzfristig - in diesem Fall von den Vereinigten Staaten aus - gegen Ziele in aller Welt einzusetzen, erklärte Oberstleutnant Floyd Carpenter, zugleich Kommandeur der 96th Bomb Squadron, Reportern am

Dienstagabend, nachdem er mit seiner Besatzung von Guam zurück-

gekehrt war.

»Wir können Ziele in aller Welt zerstören, wenn es sein muss«,

sagte er in einem Telefoninterview.

… Carpenter fügte hinzu, seine Besatzung und er seien auf Befehl hin bereit, nur zwölf Stunden nach Beendigung des vorigen Unternehmens zu einem neuen Einsatz zu starten.

Ein Gelände, in dem der Feind erbittert kämpft, um zu

überleben, weil er anderenfalls verloren ist, ist ein

»gefährliches Gelände«. In gefährlichem Gelände muss der

Kampf eröffnet werden.

S UN-TZE

chinesischer Militärtheoretiker,

aus seinen Schriften

 Die Kunst des Krieges

Prolog

 Saal der Nationalversammlung, Taipeh, Republik China

 Sonntag, 18. Mai 1997,19.00 Uhr Ortszeit

 (17. Mai, 7.oo Uhr nordamerikanische Ostküstenzeit)

Die Schlägerei brach so plötzlich aus wie ein tropisches Gewitter.

Mehrere Männer und Frauen kletterten über Sitze, um sich auf Kol-

legen zu stürzen, die es wagten, anderer Meinung zu sein oder eine andere Seite als die eigene zu unterstützen. Sitze und Geländer dienten als Leitern, um an andere heranzukommen, und die gesamte

Menge schien vorwärts zu wogen wie ein Wolfsrudel beim Angriff.

Die Szene erinnerte an eine Massenschlägerei bei der Fußballwelt-

meisterschaft oder Unruhen in South Central, aber in Wirklichkeit

handelte es sich um eine Sondersitzung der Nationalversammlung

der Republik China in Taiwan.

Der amtierende Präsident der Nationalversammlung schlug mit

seinem Holzhammer auf die Tischplatte und versuchte, auf diese

Weise wieder Ordnung zu schaffen. Er sah sich nach den Soldaten der Nationalgarde um, die durch das Fenster in der Rückwand des Saals

spähten und bereit standen, auf sein Zeichen hin den Saal zu stür-

men. Er hörte Glas zersplittern und hätte beinahe auf den Alarm-

knopf gedrückt; aber er beherrschte sich und beobachtete nervös die lärmenden Politiker. Es dauerte fast eine halbe Stunde, bis wieder einigermaßen Ruhe herrschte, und weitere zehn Minuten vergingen,

bevor die Abgeordneten den Mittelgang so weit frei machten, dass

Beamte der Staatspolizei Lee Teng-hui, den Präsidenten der Repub-

lik China, zum Podium begleiten konnten.

»Liebe Mitbürger, ich bitte um Ihre Aufmerksamkeit«, begann

Präsident Lee. »Es ist mir ein Vergnügen, das Ergebnis der Ratifizie-rungsabstimmung bekannt zu geben, die erst vor wenigen Stunden

in der Gesetzgebenden Kammer stattgefunden hat. Mit zweihun-

derteinundsiebzig Jastimmen, dreißig Neinstimmen und drei Ent-

haltungen wird hiermit Herr Huang Chouming vom Volk der Re-

publik China als Vizepräsident und Ministerpräsident bestätigt. Herr Huang, treten Sie bitte vor.«

Während erneut Beifall aufbrandete, in den sich jedoch lautstarke

Proteste von links mischten, trat der neue Ministerpräsident der Republik China aufs Podium und nahm die grün-goldene Amtsschärpe

entgegen. Huang gehörte zu den Spitzenpolitikern der Demokra-

tisch-Progressiven Partei (DPP), und seine Wahl zum zweitwichtigs-

ten Mann der taiwanesischen Regierung war bedeutsam, weil damit

erstmals in der kurzen Geschichte des Landes jemand, der nicht aus den Reihen der Kuomintang (KMT) stammte, in dieses hohe Amt gelangt war. Obwohl die Kuomintang den taiwanesischen Regierungs-

apparat weiterhin unangefochten beherrschte, bedeutete dieser Er-

folg der DPP einen bedeutsamen Wechsel nach fast fünfzig Jahren

ununterbrochener KMT-Herrschaft.

Im Saal der Nationalversammlung eskalierten das Geschrei, die

Beifallsrufe, der Jubel und die Anschuldigungen plötzlich zu weiteren Tätlichkeiten. Während Leibwächter den Präsidenten und den

neuen Vizepräsidenten abschirmten, liefen Abgeordnete die Gänge

hinauf und hinunter, standen auf Tischen und schrien sich an, gleichzeitig gerieten sich auf dem Podium mehrere andere wegen der Frage in die Haare, wer als Erster mit dem Präsidenten sprechen dürfte. Die für den Sicherheitsdienst in der Nationalversammlung zuständigen

Beamten der Staatspolizei waren in den Saal gekommen und standen

jetzt unbeweglich in den äußeren Gängen, trugen ihre langen

Schlagstöcke aus Bambusrohr fast unsichtbar an der Seite und hat-

ten die Tränengaskanister sicher in ihren Uniformjacken verstaut.

Sie beobachteten das Durcheinander mit ausdruckslosen Gesichtern,

während um sie herum erregte Auseinandersetzungen tobten.

»Meine lieben Mitbürger«, begann Präsident Lee erneut. Aber

selbst über die Lautsprecher war seine Stimme kaum zu hören. Er

wartete geduldig auf irgendein Anzeichen dafür, dass die Auseinan-

dersetzungen abflauen würden. Dann hörte er, wie nur wenige

Schritte von ihm entfernt Stoff zerriss - das Gerangel hatte jetzt auch das Podium erreicht, auf dem die Polizei Mühe hatte, den Prä-

sidenten und den neuen Ministerpräsidenten vor Handgreiflichkei-

ten zu schützen -, und er beschloss noch etwas länger zu warten. Lee 16

hatte in einem Gürtelhalfter unter seiner Jacke eine Pistole stecken und überlegte, ob er einen Schuss in die Luft abgeben sollte, um die allgemeine Aufmerksamkeit auf sich zu lenken. Aber er sagte sich sofort, ein Schuss könnte die ohnehin schon angespannte Situation regelrecht explodieren lassen.

Die taiwanesische Nationalversammlung bestand aus Mitglie-

dern, die auf Lebenszeit gewählt waren. Da die meisten von ihnen

1948 vor der kommunistischen Machtergreifung auf dem Festland

gewählt worden waren, gab es hier im Saal einige hoch betagte

Greise. Aber Lee stellte fest, dass die Alten ebenso wütend stritten und kämpften wie die jüngeren Mitglieder - nur mit weniger Steh-vermögen. Der Saal teilte sich in zwei deutlich zu unterscheidende Lager auf, was in der Nationalversammlung normal und üblich war.

Die größere Gruppe bildete die Kuomintang mit ihren nominellen

Koalitionspartnern, der Neuen Partei, der Partei Junges China und

den Chinesischen Demokratischen Sozialisten. Ihnen gegenüber

standen die Mitglieder der Demokratisch-Progressiven Partei, einer liberaler und moderner eingestellten Partei mit jungen, energischen, ziemlich idealistischen Mitgliedern. Obwohl der rechte Flügel aus

der KMT und ihren Trabanten weit größer war, gaben beide Seiten

sich an Lautstärke nichts.

»Meine lieben Mitbürger, bitte«, sagte Lee erneut. Als er sah, dass seine Aufforderung erfolglos blieb, befahl er schließlich das Eingreifen der Sicherheitsbeamten. Sie stellten die Ordnung rasch wieder

her. »Danke. Wir kommen jetzt zum wichtigsten Punkt unserer heu-

tigen Tagesordnung.« Huang trat respektvoll rechts hinter den Prä-

sidenten; diese kleine Demonstration erregte sofort Aufmerksamkeit und bewirkte, dass im Saal Ruhe herrschte. Lee fuhr rasch fort:

»Diese Wahl signalisiert auch ein hohes Maß an politischer Übereinstimmung in unserer Regierung, meine Freunde - ein Bündnis kon-

kurrierender patriotischer Gruppen, dessen Entstehen längst über-

fällig war. Diese neue Koalition zwischen KMT und DPP bildet die

Grundlage unseres Stolzes auf unsere Leistungen und unsere Stel-

lung in der Welt. Nun wird es Zeit, unsere Einigkeit und unseren

Stolz aller Welt offen zu demonstrieren.«

Präsident Lee ließ den lärmenden Beifall einige Zeit zu, bevor er

weitersprach: »Mit bescheidenem Stolz und großer Freude legen Mi-

nisterpräsident Huang und ich der Nationalversammlung heute ein

Gesetz zur Änderung der Verfassung der Republik China vor, das

vom Zentralkomitee der Kuomintang entworfen, vom Verfassungs-

ausschuss abgeändert und heute von der Gesetzgebenden Kammer

einstimmig verabschiedet worden ist. Unsere Aufgabe ist es nun,

diese Verfassungsänderung zu ratifizieren.

Das Gesetz ändert unsere Verfassung, indem es feststellt, dass die Republik China mit den Inselgruppen Formosa, Quemoy, Matsu,

Makung, Taiping und Tiaojutai eine selbstständige, souveräne und

unabhängige Nation ist, die keiner anderen untersteht oder ange-

hört, und für immer unabhängig bleiben soll. Das Volk der Republik China verzichtet hiermit auf alle Verbindungen und Ansprüche auf

Immobilien, sonstigen Besitz, legale Ansprüche und Rechtsprechung

auf dem Festland. Wir werden stets darum beten, eines Tages mit dem Vaterland wieder vereinigt zu werden, aber bis dieser Tag kommt,

verkünden wir hiermit, dass die Republik China ein selbstständiger Staat mit sämtlichen Rechten und Pflichten ist, die freie und souveräne Staaten überall auf der Welt genießen. Das Gesetz zur Ände-

rung unserer Verfassung wird hiermit zur Abstimmung gestellt. Wer

unterstützt meinen Antrag?«

»Ich bin stolz darauf, diesen Antrag zu unterstützen«, rief der neue Ministerpräsident Huang Chouming unter stürmischem Beifall.

Huang und die DPP haben seit vielen Jahren für eine derartige Un-

abhängigkeitserklärung gekämpft, und ihr Erfolg, dieses Gesetz

durchgebracht zu haben, war das wichtigste Ereignis in der Ge-

schichte Nationalchinas.

Die Einbringung dieses Gesetzes bedeutete, dass die prinzipielle

»Ein-China«-Philosophie der Kuomintang, die Dr. Sun Yat-sen for-

muliert hatte, während er gemeinsam mit General Tschiang Kai-

schek nach dem Ersten und im Zweiten Weltkrieg darum gekämpft

hatte, China aus dem Würgegriff der Japaner zu befreien, und die immer wieder verkündet worden war, seit die Nationalisten 1948 von

den Kommunisten nach Taiwan vertrieben worden waren, so gut wie

beendet war. Es hatte immer die Hoffnung gegeben, irgendwie

könnte es gelingen, das Festland aus den Klauen des Kommunismus

zu befreien, aber Volk und Regierung sagten jetzt, diese Hoffnung sei hinfällig. Das Festland konnte sich eines Tages der reichen und mächtigen Republik China anschließen - aber bis dahin würde Taiwan

über sein Schicksal selbst bestimmen.

18

Der Jubel im Saal war ohrenbetäubend; der Beifall und die Kund-

gebungen in den Gängen dauerten fast zehn Minuten lang. Eine

kleine Gruppe KMT-Mitglieder, die weiter gegen eine Verfassungs-

änderung war, versuchte im Saal eine neue Schlägerei anzuzetteln,

aber ihr Zorn und ihre Empörung konnten nicht ungeschehen ma-

chen, was Lee durch jahrelange Überredung und geschickte Koalitio-

nen ermöglicht hatte.

Hier ging es um mehr als nur die Verkündung eines Traumes. Dies

war eine an alle Welt, aber besonders an die Volksrepublik China, Taiwans übermächtigen Nachbarn, gerichtete Erklärung, die Republik

China auf Taiwan habe die Absicht, jetzt den ihr zustehenden Plan

auf der Weltbühne einzunehmen. Taiwan war keine abtrünnige Pro-

vinz Chinas mehr; seine Regierung war nicht länger eine Rebellen-

regierung. Als neuntgrößte Wirtschaftsmacht der Welt war die Re-

publik China die wirtschaftlich stärkste Nation Asiens und hatte

weltweit die höchsten Devisenreserven. Jetzt war es ein souveräner Staat. Das alles würde ihm niemand mehr rauben können.

Die Stimmabgabe dauerte noch eine Stunde, aber schließlich stand

das Ergebnis fest und wurde bekannt gegeben, um überall in die Welt verbracht zu werden: Unabhängigkeit.

 Southbeach; Oregon

 Samstag, ij. Mai 1997, 04:15 Uhr Ortszeit

 (07:15 Uhr nordamerikanische Ostküstenzeit)

Wie immer in den vergangenen Jahren wachte der pensionierte Luft-

waffengeneral um vier Uhr morgens auf, ohne dafür einen Adjutan-

ten, einen telefonischen Weckdienst oder auch nur einen Wecker ge-

braucht zu haben. Er war ein Mann, der stets die Tagesordnung

 geschrieben hatte, statt sie sich von anderen vorschreiben zu lassen.

Er war es gewöhnt, dass andere sich nach seinen Vorgaben in Bewegung setzten.

Aber jetzt erwartete ihn niemand im Lageraum eines Luftwaffen-

stützpunkts, es gab keine Einsätze im Morgengrauen zu fliegen und

keine internationalen Krisen zu analysieren, damit eine Reaktion geplant werden konnte. Seine Uniform war jetzt kein Pilotenoverall aus grünem Nomex oder ein frisch gebügelter Dienstanzug aus blauem

Wolltuch. Stattdessen trug er ein Flanellhemd, Thermal-Unterwä-

sche - noch aus seiner Pilotenzeit in Flugzeugen, deren Konstrukteuren es wichtiger gewesen war, die Elektronik warm zu halten als die Menschen -, Wollkniestrümpfe, hohe Gummistiefel, eine alte olivgrüne Pilotenjacke und einen uralten Buschhut in Tarnfarben aus der Zeit des Vietnamkriegs, an dem Fliegen und Blinker steckten. Er

wusste nicht, dass diese Dinger an seinem Hut nichts mit Hochsee-

fischerei zu tun hatten, aber das kümmerte ihn nicht weiter, denn

alles gehörte zur »Uniform«.

Aus alter Gewohnheit schnallte er sich die Timex-Fliegeruhr aus

gehärteter Kohlefaser ans linke Handgelenk, obwohl ihm jetzt seine innere Uhr genügte; außerdem nahm er sein Mobiltelefon aus der

Ladestation, schaltete es ein und steckte es in eine Gürteltasche, obwohl er keinen Anruf erwartete und niemanden anrufen wollte. Aber

seit er vor über zwanzig Jahren sein erstes Kommando übernommen

hatte, war es undenkbar geworden, seine Unterkunft ohne Hand-

funkgerät oder Mobiltelefon und Piepser zu verlassen - und solche

Gewohnheiten halten sich lange. Das Mobiltelefon stellte gewisser-

maßen die Verbindung zu seinem alten Leben, zu seiner alten Macht-

basis dar. Sein altes Leben war ihm genommen worden, aber er wollte nicht ganz darauf verzichten.

Das Wetter im mittleren Bereich der Küste Oregons entsprach der

Stimmung des Mannes: grau, wolkig und leicht depressiv. Der Mann

hatte viele Jahre im Südwesten verbracht, vor allem im Süden Neva-

das mit über dreihundert wolkenlosen Sonnentagen im Jahr. Er hatte die Sonne und die Hitze, die sie mitbrachte, oft genug verflucht -Ap-riltage mit fünfunddreißig Grad im Schatten, viele Nächte mit über dreißig Grad, verdammt wenig Triebwerksleistung über den hoch gelegenen Wüsten -, aber jetzt hätten ihm etwas Sonne und Wärme gut

getan. Das Wetter sah nicht gut aus: tief hängende Wolken, Niesel-

regen, Wind aus Südwest mit zehn Knoten, der bis nachmittags be-

stimmt wieder auf dreißig bis vierzig Knoten auffrischen würde.

Kein ideales Angelwetter, aber hol’s der Teufel - er hatte nichts zu tun, außer herumzuhocken und die noch immer nicht ausgepackten

Umzugskartons in seinem kleinen Mobilheim in South Beach, einer

abgelegenen Ferien- und Ruhestandssiedlung ungefähr achtzig Mei-

len südwestlich von Portland, anzustarren. Der von der Luftwaffe be-auftragte Spediteur hatte die Kartons vor sieben Monaten hier abge-20

liefert, aber sie standen noch immer buchstäblich unberührt da. In der unteren Ecke eines mit »Andenken« beschrifteten Kartons sah er ein bleistiftgroßes Loch und fragte sich, ob es den Mäusen Spaß

machte, an den Plaketten, Urkunden, Fotos und Erinnerungsstücken

herumzunagen, die er darin verpackt hatte. Dann hätte wenigstens

überhaupt jemand seinen Spaß daran gehabt.

Der Mann beschloss, loszufahren und zu tun, was er vorgehabt

hatte - zum Teufel mit aller Verbitterung; mit allen schlimmen Erinnerungen. Die Konzentration auf sein Boot, die See und das Überle-

ben im eisigen Meer vor Oregon, während der Wind auffrischte,

würden ihn von den vernachlässigten Überresten seines Lebens, das

ihm genommen worden war, ablenken. Der Gedanke, vielleicht einen

kurzen Blick auf eine vorbeiziehende Schule von Walen werfen zu

können, war so aufregend, dass er wenig später in raschem Tempo die lange kiesbestreute Auffahrt hinunterfuhr, um rasch ans Wasser zu

kommen.

Die Fahrt auf dem Highway 101 zu dem kleinen Jachthafen unmit-

telbar südlich der Yaquina Bay Bridge dauerte nicht lange. Der Laden dort hatte soeben aufgemacht, deshalb ließ er sich die Thermosfla-sche mit heißem Kaffee füllen und packte seine Kühltasche mit Obst, Orangensaft und ein paar lebenden Sardinen als Köder voll. Er war

kein großer Angler, aber das störte ihn nicht weiter - hätte er irgendetwas gefangen, was in den leer gefischten Gewässern vor Oregon

unwahrscheinlich war, hätte er den Fisch vermutlich wieder freige-

lassen. Er füllte einen Zettel aus, auf dem stand, wohin er wollte und wie lange er unterwegs sein würde — fast wie ein Flugplan vor einem Einsatz -, steckte ihn in den mit Gone Fishin’ bezeichneten Kasten neben der Tür und ging auf die Pier hinaus.

Sein Boot, einen dreißig Jahre alten, 9,75 Meter langen Grand

Banks Sedan, hatte er mit dem größten Teil seiner Ersparnisse und

sechzig angesammelten ungenützten Urlaubstagen gekauft, für die

er von der U. S. Air Force entschädigt worden war. Der nicht aus Fi-berglas, sondern aus philippinischem Mahagoni gebaute schwere

kleine Trawler ließ sich gut allein steuern und lag bei Wellenhöhen bis zu eineinhalb Metern sicher im Wasser. Er hatte einen einzigen Lehman-Dieselmotor, einen überdachten Steuerstand, achtern im

Cockpit viel Platz für Angler, einen großen Salon mit zweitem Steuerstand, Sitzgelegenheiten und Bordküche und eine Bugkabine mit

Toilette, Dusche und zwei v-förmigen Kojen mit guten, aber nach

Fisch riechenden Schaumstoffmatratzen.

Er stellte den Seefunk ein, um den Wetterbericht und die Seegang-

meldungen von WXi, dem Wettersender der Küstenwache in New-

port, zu hören, während er die Segeltuchabdeckungen entfernte,

seine Ausrüstungen überprüfte und alles klar zum Auslaufen machte.

Für ihn war das noch immer die »Vorflugkontrolle« seines Schiffs,

obwohl er heute bestimmt nicht schneller als zehn Knoten »fliegen«

würde. Dann fuhr er zur Tankstelle hinüber, füllte die Treibstoff- und Wassertanks, fuhr vom Jachthafen in die Yaguina Bay hinaus und erreichte wenig später die offene See.

Bei leichtem Nieselregen wehte eine frische Brise, aber der Mann

enterte in den Steuerstand auf, um ein besseres Gefühl für die See zu bekommen. Hier draußen betrug die Sichtweite drei bis vier Seemeilen, aber neun Meilen weiter nördlich war der Leuchtturm Otter

Rock zu sehen. Die Wellen waren ungefähr dreißig Zentimeter hoch,

kurz und kabbelig mit ersten kleinen Schaumkronen, und es war

kühl und feucht - für Oregon geradezu typisches Frühsommerwet-

ter. Er steuerte nach Nordwesten und kontrollierte mit einem gele-

gentlichen Blick zum Leuchtturm hinüber, ob er das Fischereigebiet schon erreicht hatte.

Als er anfing, mit seinem Boot aufs Meer hinauszufahren, hatte er

eine ganze Reisetasche mit einem GPS-Empfänger, mehreren Hand-

funkgeräten und Seekarten für fast die gesamte Westküste mitge-

bracht, weil er sich so auf einen Flug vorbereitet hätte. Nach zehn Fahrten konnte er mit Kompass und Tachometer navigieren und ließ

den GPS-Empfänger zu Hause; nach fünfzehn Fahrten genügten

Kompass, Drehzahlmesser und Strömungen; nach zwanzig kam er

allein mit dem Kompass aus; nach fünfundzwanzig Fahrten orien-

tierte er sich an Landmarken und danach reichten sein Gespür und

die Beobachtung von Vögeln und Walen aus. Jetzt konnte er unbe-

sorgt und bei praktisch jedem Wetter überallhin fahren.

Der Mann dachte darüber nach, ob vielleicht auch die Fliegerei so

sorglos unkompliziert sein könnte, wie Schriftsteller wie Richard

Bach und Stephen Coonts, die selbst Piloten waren, sie beschrieben, aber seine über zehntausend Flugstunden waren nie so verlaufen. Für jeden Flug musste es einen Flugplan mit präzisen Vorgaben für jedes Ereignis und einer vorgeschriebenen Route geben. Zu jedem Einsatz

22

gehörten eine Wetterberatung, eine Zielanalyse und eine Einsatzbe-

sprechung, auch wenn die Besatzung den Einsatz schon hundertmal

geflogen hatte. Den Flug planen, dann nach Plan fliegen - das war

Jahrzehnte lang das Motto dieses Mannes gewesen. Jetzt folgte er

Vögeln und hielt nach Walen Ausschau.

Fast eine Stunde später, als der Morgenhimmel im Osten sich rosa

verfärbte, stellte der Mann den Diesel ab, brachte einen Treibanker aus, damit der Bug in den Wind gedreht blieb, goss sich einen Kaffee ein, steckte einen Schokoriegel in seine Hemdtasche und machte sein Angelzeug fertig. Um diese Zeit zogen Lachse und Heilbutte, und

vielleicht hatte er mit einem Lebendköder an einem leicht beschwerten Haken Glück. Er warf den Köder ungefähr dreißig Meter aus,

steckte die Angelrute in die Halterung, verriegelte die Rolle, suchte an Deck sitzend die Kimm ab…

… und sagte laut: »Was zum Teufel mache ich eigentlich hier? Ich gehöre nicht hierher. Ich hasse das Angeln. Ich habe noch nie einen verdammten Fisch gefangen und wüsste gar nicht, was ich damit täte.

Ich mag Boote, aber ich bin jetzt schon eine Stunde unterwegs und

langweile mich. Ich bin nass, mir ist kalt, ich fühle mich elend und hätte gute Lust, mir den Scheißanker um den Hals zu binden und

festzustellen, wie lange ich unter Wasser die Luft anhalten kann. Ich fühle mich beschissen. Ich fühle mich wie…«

Und dann klingelte sein Mobiltelefon.

Anfangs verblüffte ihn der plötzliche, unerwartete Ton. Dann är-

gerte er sich über die Störung. Danach wurde er neugierig und fragte sich, wer seine Nummer wissen konnte. Auf dem Zettel im Laden

hatte er seine Telefonnummer zu Hause, nicht die seines Mobiltele-

fons angegeben. Und er befand sich hier außer Reichweite des Mo-

bilfunksenders in Newport, sodass er theoretisch gar nicht angerufen werden konnte. Verwirrt und noch immer etwas verärgert holte er

das Telefon aus seiner Gürteltasche, klappte es auf und knurrte hinein: »Wer zum Teufel will mich sprechen?«

»Guten Morgen, General. Wie geht’s Ihnen, Sir?«

Er erkannte die Stimme natürlich sofort und hatte das Gefühl,

plötzlich sei die Sonne aufgegangen und stehe an einem wolkenlos

blauen Himmel, obwohl es hier draußen weiter grau und kalt und

feucht war. Der Mann öffnete den Mund, um eine Frage zu stellen,

und beantwortete sie dann gleich selbst; eine dumme Frage, weil er ja wusste, dass sie seine Telefonnummer mühelos herausbekommen konnten. Deshalb hielt er lieber den Mund.

»Wie geht’s Ihnen, Sir?«, wiederholte die Stimme.

Immer freundlich, immer entwaffnend, immer unbefangen, dachte

der Mann. Dies war offenbar ein dienstlicher Anruf, aber bei diesem Kerl hatte das Dienstliche immer Zeit bis später. Und er war immer so verdammt höflich. Hatte man fast zehn Jahre mit jemandem zusammengearbeitet, konnte man trotz des Unterschieds in Bezug auf

Alter und Dienstgrad erwarten, dass der andere einen statt mit »Sir«

mit dem Vornamen anredete. Aber nicht dieser Typ - zumindest

meistens nicht. »Gut… gut«, antwortete Brad. »Mir geht’s… bes-

tens.«

»Schon was gefangen dort draußen?«

 Er weiß, dass ich hier angele? Das war merkwürdig. Natürlich war das kein Staatsgeheimnis oder dergleichen, aber er hatte keinem

Menschen gesagt, dass er zum Fischen hinausfahren wollte, oder je-

mandem seine Telefonnummer gegeben oder gar erzählt, dass er in

einem kleinen Mobilheim in Nowhere, Oregon, lebte. »Nein«, ant-

wortete Brad.

»Schade«, sagte die Telefonstimme, »aber ich hab’ eine Idee.

Möchten Sie wieder ein bisschen fliegen?«

Die Sonne, die vorhin in seinem Herzen aufgegangen war, setzte

jetzt seine Seele in Brand, sodass er förmlich aufsprang. Seine hohen Gummistiefel kamen ihm plötzlich bleischwer vor. »Worum geht’s

denn?«, fragte Brad aufgeregt. »Was treiben Sie in letzter Zeit?«

»Sehen Sie nach Süden, dann erfahren Sie’s.«

Brad kam dieser Aufforderung nach - und sah nichts. Er hatte Se-

kunden lang das schreckliche Gefühl, einem dummen Jux, einem

komplizierten und brutalen Scherz aufgesessen zu sein…

… aber dann fühlte er etwas: eine Veränderung in der Atmosphäre, als fließe Elektrizität durch die Luft und ionisiere die feuchte Mee-resbrise. Sie fühlte sich wie das Spannungsfeld einer großen Hoch-

spannungsleitung an, von dem sich einem die Nackenhaare sträub-

ten. Danach spürte er, wie der Luftdruck zunahm, eine dünne

Luftsäule, es war, als träfe ihn ein Luftstrom, der aus einer riesigen Injektionsnadel herausgepresst wurde…

… und dann rissen die tief hängenden Wolken auf und gaben den

Blick auf ein gigantisches schwarzes Flugzeug frei. Die Maschine war schlank und spitz und sah tödlich aus. Brad erwartete, dass sie über ihn hinwegröhren würde, aber stattdessen fauchte sie wie eine

schwarze Viper, die sich über den Dschungelboden schlängelt. Erst als das Ungetüm ihn in kaum dreißig Meter Höhe überflogen hatte,

hörte er das Donnern seiner acht Düsentriebwerke… nein, seiner

 vier Triebwerke, wie Brad leicht verblüfft feststellte, seiner vier riesigen Triebwerke. Die Maschine kurvte steil nach links weg und zeigte dabei ihren langen schlanken Rumpf, ihr V-Leitwerk mit den

Klappenrudern, ihre weit gespannten Tragflächen mit stromlinien-

förmigen Flügelendtanks und die Waffenbehälter an Aufhängepunk-

ten unter den Tragflächen. Dieses elegante schwarze Ungetüm flog

nicht nur, sondern war auch bewaffnet.

»Na, was halten Sie davon, Brad?«, fragte Patrick McLanahan,

pensionierter Oberstleutnant der U. S. Air Force, übers Mobiltelefon.

»Gefällt sie Ihnen?«

»Gefallen?«, wiederholte Bradley James Elliott, pensionierter Ge-

neralleutnant der U. S. Air Force, leicht außer Atem. »Gefallen? Hö-

ren Sie, das ist…« Aber er musste vorsichtig sein, denn soviel er wusste, war die EB-52 Megafortress, die zur Bekämpfung der feindlichen Luftabwehr und zu Angriffen auf Land- und Seeziele diente,

noch immer streng geheim. »Sie fliegt wieder!«

»Für einige Monate dürfte sie das einzige flugfähige Exemplar

sein, Brad«, antwortete McLanahan. »Die Luftwaffe lässt uns mit ein paar herumexperimentieren. Wir brauchen Besatzungen, die sie fliegen, und Kommandeure zum Aufbau einer neuen Einheit. Sollten

Sie interessiert sein, gehen Sie an Bord der Gulfstream, die in zwei Stunden auf dem Newport Municipal Airport für Sie bereit steht.«

»Ich komme!«, rief Elliott, als die Megafortress im Steigflug in den Wolken verschwand. »Ich komme! Die Gulfstream soll unbedingt

warten!« Er steckte das Mobiltelefon ein, lief zum Bug, um den Treibanker einzuholen, fluchte, weil ihm das zu langsam ging, löste dann endlich die Bugklampe und ließ ihn über Bord gehen. Die Angelrute

flog hinterher. Der kalte Dieselmotor wollte nicht gleich anspringen, sprang beim vierten Versuch zum Glück aber doch an, denn Elliott

war kurz davor, über Bord zu springen und nach Newport zu laufen.

Seit er die Megafortress - eine neue Megafortress - gesehen hatte, fühlte er sich leicht und glücklich genug, um zu versuchen, auf dem Wasser zu wandeln.

Sie war wieder da. Sie war wirklich wieder da… und mit Gottes

Hilfe auch er.

 Über dem Südchinesischen Meer,

300 Kilometer südwestlich der Insel Pratas

 Sonntag, 18. Mai 1997, 22.00 Uhr Ortszeit

 (-LJ. Mai, 13.00 Uhr Ostküstenzeit)

»Achtung, Heckklappe wird geöffnet! Alle Mann lose Gegenstände

sichern und auf Temperatursturz vorbereitet sein!«

Hundertzwanzig Sekunden vor Erreichen der X-Zeit wurde die

zweiflüglige Heckklappe des Transportflugzeugs Junschuji 8C elekt-

risch geöffnet. Admiral Sun Ji Guoming, stellvertretender Chef des Generalstabs der chinesischen Volksbefreiungsarmee, stand im vorderen Teil des Frachtraums, als die bereits unter dem Gefrierpunkt liegende Temperatur sekundenschnell um weitere fünfundzwanzig

Grad fiel. Eiskalter Wind wirbelte durch den riesigen Frachtraum der Maschine und zog an den Armen und Beinen der Männer, als versuche er, sie in die eisige Nacht hinauszuzerren. Gewiss, sie befanden sich Mitte Mai über dem im Allgemeinen warmen Südchinesischen

Meer, aber in 30000 Fuß Höhe war die Nachtluft, die mit gut hun-

dertfünfzig Stundenkilometern in den Frachtraum einströmte, bit-

terkalt. Das pfeifende Heulen der vier Propellerturbinen Woijang 6

der J-8C mit je 4250 PS pro Turbine war selbst in der dünnen Höhenluft ohrenbetäubend.

Wie die Ingenieure und Techniker im Frachtraum trug der Admi-

ral unter seiner Polarkleidung den Kälteschutzanzug, der auf längeren Überwasserflügen für Notwasserungen vorgeschrieben war.

Dazu trug Sun seine pelzgefütterte Fliegerhaube mit Sauerstoff-

maske und beschlagsicherer Fliegerbrille. In dieser Aufmachung be-

wunderte er einige Soldaten, die an dem Frachtstück arbeiteten - sie trugen Parkas und Stiefel, aber keine Handschuhe, und nahmen bei

der Arbeit nur gelegentlich einen Atemzug aus neben ihnen herab-

hängenden Sauerstoffmasken. Diese Männer, die offenbar aus den

hoch gelegenen Provinzen Xizang und Xinjiang im Westen Chinas

stammten, waren es gewöhnt, in kalter, dünner Luft zu arbeiten.

Sun Ji Guoming gehörte zu den Ausnahmeerscheinungen in der

26

Volksbefreiungsarmee: ein junger, intelligenter Offizier, der eine Vision hatte. Mit nur dreiundfünfzig Jahren war der wegen seines

dunklen, fast indianerhaft wirkenden Teints als »Schwarzer Tiger«

bekannte Sun der bei weitem jüngste Admiral in der Geschichte der

Volksrepublik China. Er war mindestens fünfzehn Jahre jünger als

die übrigen Mitglieder des Zentralen Militärausschusses und fast

dreißig Jahre jünger als General Chin Po Zihong, der als General-

stabschef sein Vorgesetzter war. Die Familie Sun bekleidete hohe

Staats- und Parteiämter: Sein Vater Sun Jian leitete als Minister die Staatskommission für Wissenschaft und Technologie, die den Auftrag hatte, die stark veraltete Telekommunikations-infrastruktur

Chinas zu modernisieren.

Aber Sun verdankte seinen Posten keineswegs nur den guten Be-

ziehungen seiner Familie, sondern hatte ihn sich durch unerschütterliche Loyalität gegenüber der Kommunistischen Partei Chinas und

ihrer Führung verdient - erst als Befehlshaber der Südchinesischen Kriegsflotte, dann als Militärberater des als Hardliner geltenden Ministerpräsidenten Li Peng, danach als Chef des Admiralstabs der

Kriegsmarine der Volksbefreiungsarmee und nun als erster Stellver-

treter des Generalstabschefs. Der Schwarze Tiger, der bestimmt zum Chef des Generalstabs oder sogar zum Verteidigungsminister aufsteigen würde, gehörte zweifellos zu den diensteifrigsten Offizieren des riesigen chinesischen Militärs.

Als Stellvertreter des Generalstabschefs hatte Sun sich die Auf-

gabe gestellt, die große Volksbefreiungsarmee zu modernisieren, sie ins einundzwanzigste Jahrhundert zu führen. Vor einigen Jahren war er Chef des Stabes an Bord des ehrgeizigsten Hochseeprojekts Chinas mit der Tarnbezeichnung EF5 gewesen: des Zerstörers Hang

 Lung oder Roter Drache. Die Hang Lung war ein erstaunliches Kriegsschiff gewesen, das sich mit den modernsten Schiffen anderer Staaten hatte messen können. Sie hatte die Speerspitze eines ehrgei-zigen Plans von Generalstabschef Chin Po Zihong zur Besetzung

einiger Philippineninseln gebildet und war durch gemeinsame An-

griffe von amerikanischer Luftwaffe und U.S. Navy versenkt wor-

den. Aber bis zu ihrem gewaltsamen Ende hatte die Hang Lung den See- und Luftraum der südlichen Philippinen im Umkreis von hunderten von Kilometern beherrscht.

So sah die Militärmacht aus, die China brauchte, um sich im ein-

undzwanzigsten Jahrhundert behaupten zu können - und Admiral

Sun Ji Guoming war entschlossen, dafür zu sorgen, dass China die

Technologie entwickelte, die es brauchte, um zukünftige Herausfor-

derungen meistern zu können.

»Abwurf in sechzig Sekunden! Transfer von Navigationsdaten

läuft. Piloten, Kurs, Höhe und Geschwindigkeit halten!«

Als der Countdown sich dem Ende näherte, traten die Soldaten

von dem Frachtstück im Laderaum zurück. Sun zählte sie rasch:

Sechs Mann hatten hier gearbeitet, und er zählte sechs Mann und

sich selbst. Bei solchen Arbeiten waren Unfälle häufig, aber es hätte keinen guten Eindruck gemacht, wenn es unter seiner Aufsicht einen gegeben hätte.

»Klar zum Abwurf! Achtung, Fracht wird in fünf Sekunden abge-

worfen! Fünf… vier… drei… zwei… eins… Abwurf!« Sun hörte mehrere scharfe Knalle, als die straffen Spanngurte durchtrennt

wurden, und fühlte ein Zittern, das den Rumpf der Maschine durch-

lief. Dann setzte das Frachtstück sich langsam in Bewegung und

rollte rückwärts durch die Heckluke hinaus.

Das »Frachtstück« war eine chinesische M-9, eine ballistische Mit-

telstreckenrakete. Als Entwicklungschef der Volksarmee führte Ad-

miral Sun Ji Guoming einen weiteren Versuch durch, um die Mög-

lichkeiten des Einsatzes taktischer Lenkwaffen des Typs M-9 von

unkonventionellen Abschussplattformen aus zu erproben. Auch an-

dere Staaten experimentierten seit Jahren mit alternativen Startverfahren für Raketen, um sie weniger verwundbar für Gegenangriffe

zu machen. Am häufigsten waren mobile Abschussrampen auf Last-

wagen oder Eisenbahnwagens, von denen auch China viele verwen-

dete. Aber obwohl die Lenkwaffen auf diese Weise transportabel wa-

ren, brauchten sie genau eingemessene Abschusspunkte, damit ihre

Trägheitsnavigationssysteme eine genaue Positionsbestimmung

vornehmen konnten, was wiederum bedeutete, dass diese Punkte er-

kannt und angegriffen werden konnten.

Die Einführung der Satellitennavigation durch das Global Positio-

ning System (GPS) hatte die Treffsicherheit von Waffensystemen

dramatisch gesteigert. Jetzt war es selbst im Flug möglich, jederzeit Position, Höhe und Geschwindigkeit von den GPS-Satelliten zu erhalten, diese Informationen dem Steuersystem einer Lenkwaffe ein-

zugeben und so eine bislang ungeahnte Zielgenauigkeit zu erzielen.

28

War die Waffe wie die gerade von Sun gestartete M-9 in der Lage, im Flug neue Positionsmeldungen von den Satelliten zu empfangen, er-höhte ihre Treffsicherheit sich noch mehr. Und enthielt ihr Gefechtskopf eine Videokamera mit Bildübertragung zum Transportflugzeug,

sodass ein Operator an Bord ein bestimmtes Ziel orten und ansteu-

ern konnte, war höchste Zielsicherheit garantiert.

Sun ging wieder in den Frachtraum hinaus, scheuchte die Solda-

ten, die ihn warnen und zurückhalten wollten, mit einer Handbewe-

gung weg und trat dicht an den Rand der geöffneten Heckklappe. Was er draußen sah, war äußerst spektakulär.

Die Rakete M-9 hing senkrecht unter drei Lastenfallschirmen mit

zwanzig Metern Kappendurchmesser, an denen Blitzleuchten ange-

bracht waren, sodass er sie in der Dunkelheit sehen konnte. Sun wusste, dass die 6350 Kilo schwere Rakete jetzt mit Hilfe der amerikanischen GPS-Satelliten eine weitere Positionsbestimmung vornahm,

während ihre Kreisel die Windeinflüsse kompensierten und sie so

senkrecht wie möglich ausrichteten. Das Transportflugzeug war etwa drei Kilometer weitergeflogen, als die unter den Fallschirmen gerade noch sichtbare Rakete plötzlich eine lange weiße Flammenzunge ausstieß. Die drei Fallschirme fielen in sich zusammen und wurden dann abgesprengt, als die M-9 in den schwarzen Nachthimmel aufstieg.

Ein Bilderbuchstart! Sun hatte erneut bewiesen - dies war sein

siebter oder achter erfolgreicher Flugzeugstart -, dass es möglich war, eine ballistische Rakete von einem Transportflugzeug aus zu starten.

Dazu brauchte man kein Spezialflugzeug. Jede zivile oder militäri-

sche Frachtmaschine konnte durch einige Einbauten dafür umgerüs-

tet werden. Die gesamte für den Transfer von Satellitennavigationsdaten benötigte Flugelektronik befand sich in einem geschlossenen

Behälter, der leicht zu transportieren und in weniger als einer Stunde anzuschließen war.

Sun signalisierte, er habe den Heckbereich verlassen, sodass die

Luke geschlossen werden könne, hastete nach vorn und betrat die

Luftschleuse zur Druckkabine der Besatzung. Ohne auf die beißende

Kälte zu achten, streifte er Handschuhe und Schneeanzug ab, wäh-

rend der Druckausgleich in der Schleuse erfolgte. Dann nahm er Sauerstoffmaske und Fliegerhaube ab, öffnete die vordere Schleusentür und betrat den Kontrollraum. »Status!«, rief er aufgeregt.

»Die M-9 ist genau auf Kurs«, meldete der Startoffizier. »Hphe

vierundzwanzigtausend Meter, Entfernung siebenundvierzig Kilo-

meter. Datenübertragung aktiv.« Der Offizier gab Sun einen Nach-

richtenvordruck. »Diese Nachricht aus dem Generalstab ist einge-

gangen, während Sie hinten waren, Genosse Admiral.«

Sun nahm den Vordruck entgegen, ohne in seiner Aufregung we-

gen des Raketenstarts auch nur einen Blick darauf zu werfen. Er beobachtete mit kindlicher Faszination, wie die Höhen- und Entfer-

nungsangaben sich änderten, und fuhr mit einem Finger die

Flugbahn auf der Karte nach, während die M-9 weiter nach Nordos-

ten raste. Sie funktionierte einwandfrei.

Minuten später näherte die M-9 sich ihrem Ziel Tung Ying Dao,

das die aufständischen Nationalisten der chinesischen Inselprovinz Formosa Tungsha Tao nannten. Tung Ying Dao war ein von Taiwan

beanspruchter großer Archipel im Südchinesischen Meer - etwa auf

halbem Weg zwischen der Südspitze Formosas und der Insel Hainan,

fast dreihundert Kilometer ostsüdöstlich von Hongkong. Auf seiner

Hauptinsel Pratas hatte die Rebellenregierung mehrere Stellungen

mit amerikanischen Hawk- und taiwanesischen Tien-Kung-Lenk-

waffen zur Luftverteidigung und Anti-Schiffslenkwaffen Hsiung

Feng errichtet. Diese Verteidigungsanlagen stellten eine große Ge-

fahr für chinesische Schiffe dar - vor allem für Schiffe, die zu den Spratly-Inseln liefen, die von vielen westasiatischen Staaten beansprucht wurden.

»M-9 erreicht Scheitelpunkt«, meldeten die Techniker. »Höhe

fünfunddreißigtausend Meter, Entfernung hundertvierzehn Kilome-

ter.«

Admiral Sun berührte den Sensorbildschirm, auf dem wenige Se-

kunden später mehrere weiße Punkte auf dunkelgrünem Unter-

grund erschienen. Dieses Infrarotbild aus der Bugkappe der M-g

wurde über Funk in die Transportmaschine übertragen. Sun vergrö-

ßerte das Bild auf Maximalgröße und konnte nun eben die Umrisse

von Pratas ausmachen. Außerdem waren in den Gewässern um die

Insel mehrere große heiße Ziele zu erkennen, die der IR-Sensor viel deutlicher als die Insel darstellte: Boote mit an Deck montierten

großflächigen Gasheizgeräten, die der M-9 als Ziel dienen sollten.

Aber Sun ignorierte die Boote. Stattdessen richtete er das Faden-

kreuz des Raketenvisiers auf den Nordwesten der Insel, wo sich die Lenkwaffenstellungen befanden. Dem Chef der Techniker fiel das so-3°

fort auf: »Entschuldigen Sie, Genosse Admiral, aber Sie haben die Rakete auf festes Land gerichtet…«

»Ja, ich weiß«, bestätigte Sun mit verschlagenem Grinsen. »Wei-

termachen !«

»Unsere Telemetrie verzeichnet keinen Einschlag, wenn er über

dreißig Kilometer vom Zielpunkt abweicht«, wandte der Techniker

ein.

»Wie lange funktioniert die Datenübertragung vor dem Ein-

schlag?«

»Sie müsste bis zum letzten Augenblick stehen«, antwortete

der Techniker. »Allerdings können Geländeformationen oder Hoch-

bauten das Signal in den letzten sieben bis acht Sekunden blockie-

ren.«

»Wie weit kommt die Rakete in diesen acht Sekunden vom Kurs

ab?«

»Bleibt das Ziel erfasst, wird es getroffen«, versicherte der Techniker ihm. »Aber selbst wenn es in diesen letzten Sekunden nicht mehr erfasst ist, dürfte die Abweichung nicht mehr als ein paar Dutzend Meter betragen.«

»Dann bekommen wir alle Telemetriewerte, die wir brauchen«,

entschied Sun. »Weitermachen!«

Je näher die M-9 ihrem Ziel kam, desto mehr Einzelheiten waren

zu erkennen. Trotz einiger Bildstörungen und des neun Sekunden

langen Ausfalls der Datenübertragung, als der Gefechtskopf sich von der Trägerrakete trennte, sah Sun erst große Gebäude, dann Piers und Kaianlagen und schließlich sogar einzelne Gebäude. Der Admiral

wusste genau, was er vor sich hatte, und sobald das System ihm die Möglichkeit dazu gab, nahm er das größte Unterkunftsgebäude,

einen einstöckigen Holzbau, der nur wenige hundert Meter von der

Nordwestküste von Pratas entfernt stand, ins Fadenkreuz. Sun wuss-

te, dass die Rebellen zur Wartung und Bedienung der Lenkwaffen-

batterien ungefähr tausend Soldaten auf Pratas stationiert hatten -

und er wusste auch, dass mindestens hundert von ihnen jetzt in dieser Unterkunft schliefen.

»Dreißig Sekunden bis zum Einschlag«, meldete der Techniker.

»Äh… sollten wir jetzt nicht eines der Zielboote erfassen, Genosse Admiral?«

»Hauptmann, sollten Sie es noch einmal wagen, meine Hand-

lungsweise anzuzweifeln, finden Sie sich morgen Abend als Chef

einer Strafkompanie in der Inneren Mongolei wieder«, sagte Sun Ji

Guoming halblaut. »Ihres Wissens habe ich den Zielsuchkopf der Ra-

kete auf das erste Zielboot gerichtet, und Sie haben deutlich gesehen, wie er es erfasst hat. Ist das klar, Hauptmann?«

»Ja, Genosse Admiral«, antwortete der Techniker. Er verfolgte ent-

setzt, wie der Gefechtskopf ohne die geringste Kursabweichung und

mit immer größerer Geschwindigkeit vom Himmel herabstürzte. Auf

dem Bildschirm sah er zuletzt das breite, nur wenig geneigte Dach des Unterkunftsgebäudes. Selbst wenn der Gefechtskopf in letzter Sekunde noch etwas vom Kurs abgekommen wäre, er hätte das Gebäude

mit den schlafenden Soldaten nicht verfehlen können. Statt einer

Sprengladung enthielt er nur hundertfünfzig Kilo Beton, die eine

Sprengladung ersetzten, aber ein so schwerer Betonbrocken, der mit fünfzehnhundert Stundenkilometern einschlug, musste gewaltigen

Schaden anrichten. Die Zerstörung würde katastrophal sein - und die rebellierenden Nationalisten würden nie erfahren, was sie getroffen hatte.

»Ein ausgezeichneter Test, Genossen, ganz ausgezeichnet!«, ver-

kündete Admiral Sun. »Alle Stationen abschalten.« In diesem Au-

genblick erinnerte er sich an die dringende Nachricht aus Peking, zog den Vordruck aus der Brusttasche seines Fliegeroveralls und warf

einen Blick darauf, während er weitersprach. »Abteilungsleiter, ich erwarte noch vor der Landung einen ausführlichen Bericht von allen über etwa aufgetretene Probleme. Pilot, Sie nehmen Kurs auf…«

Dann erfasste er, was er eben gelesen hatte, nein, nein, das war un-möglich!

»Kommando zurück, Pilot!« rief Sun. »Wir fliegen schnellstens

zum Marinestützpunkt Juidongshan. Wie lange brauchen wir bis

dorthin?«

»Augenblick, Genosse Admiral«, antwortete der Pilot. Sun stand

wie vor den Kopf geschlagen da, während Pilot, Kopilot und Flugin-

genieur ihre Luftfahrerkarten herauszogen, um die Flugzeit zu dem

angegebenen neuen Ziel zu berechnen. Die drei Offiziere wechselten einen nervösen Blick, dann wandte der Pilot sich an Sun Ji Guoming.

»Genosse Admiral, die Landebahn in Juidongshan ist für unsere Ma-

schine zu kurz. Der nächste Platz mit ausreichender Landebahnlänge ist Shantou, das wir in fünfzig Minuten erreichen. Ich schlage vor, 32

einen Hubschrauber anzufordern, der Sie nach Juidongshan bringt.

Das dauert …«

»Pilot, ich habe Ihnen nicht befohlen, nach Shantou zu fliegen«,

unterbrach Sun ihn aufgebracht. »Halten Landebahn und Rollwege

in Juidongshan die Belastung durch dieses Flugzeug aus?«

Der Kopilot schlug die entsprechenden Angaben im Handbuch für

fliegende Besatzungen nach und antwortete: »Ja, Genosse Admiral,

die Landebahn kann uns bei geringster Beladung aufnehmen. Aber

Rollwege und Abstellplätze sind auf fünfzehn Tonnen Radlast be-

schränkt, deshalb …«

»Das genügt mir«, entschied Sun. »Sie brauchen diese Maschine

nirgends abzustellen - ich will dort nur abgesetzt werden. Sie können im Landeanflug Treibstoff ablassen, bis nur noch die für eine

Notlandung erforderliche Mindestmenge an Bord ist.«

»Aber die Startbahn ist nur für Verbindungsflugzeuge und ähn-

liche kleine Maschinen ausgelegt, Genosse Admiral«, warf der Flug-

ingenieur ein. »Sie ist nur fünfzehnhundert Meter lang! Selbst mit Mindesttreibstoff für die Überführung nach Shantou übertrifft unsere sichere Startbahn die Landebahnlänge um …«

»Leutnant, mir ist es egal, ob dieses Flugzeug zu einer ständigen

Einrichtung in Juidongshan wird - ich will dort in weniger als einer Stunde landen. Sitze ich zu diesem Zeitpunkt nicht in einem Wagen, der mich zum Flottenkommando bringt, ist Ihr nächster Landeort ein Hochsicherheitsgefängnis in Tibet. Und jetzt los!«

 Kriegsmarine der Volksbefreiungsarmee, Flottenkommando Ost,

 Flottenstützpunkt Juidongshan, Provinz Jujian, VR China

 Sonntag, 18. Mai 1997, 23.16 Uhr Ortszeit

 17. Mai, 14.16 Uhr Ostküstenzeit

»Ich grüße Sie, Genosse Admiral Sun Ji Guoming«, krächzte Gene-

ralleutnant Qian Shugeng, der ältliche stellvertretende Chef des Planungsstabs für Einsätze gegen Taiwan, mit heiserer Stimme. »Es ist mir ein Vergnügen, Ihnen im Auftrag des Generalstabs unsere Einsatzplanung zu erläutern. Dazu übergebe ich das Wort meinem jun-

gen Mitarbeiter Oberstleutnant Ai Peijian. Oberstleutnant Ai hat

sich um die Zusammenstellung dieses Berichts für Sie besonders ver-33

dient gemacht. Er gehört zu meinen fleißigsten jungen Leuten und

ist ein erprobter, loyaler Sohn der Partei.«

Der fast achtzigjährige General deutete mit einer ausgezehrten

Hand auf den Offizier, der heute Abend vortragen sollte. Oberstleutnant Ai Peijian - »jung« bedeutete in seinem Fall ungefähr Mitte

fünfzig - stand auf und verbeugte sich respektvoll. »Willkommen,

Genosse Admiral, zu meinem Informationsvortrag über unsere stän-

dig aktualisierte Planung für die ruhmreiche Befriedung und Wie-

dervereinigung mit den aufständischen Nationalchinesen auf der In-

sel Taiwan. Bevor ich ins Detail gehe, darf ich melden, dass unsere Planung steht und nur auf den Einsatzbefehl des Obersten Führers

wartet, um sofort in die Tat umgesetzt zu werden. In weniger als

einer Woche können wir den Verteidigungsring der Nationalisten

durchbrechen, ihren Präsidenten, seine wichtigsten Berater und die Führungsspitze der Kuomintang gefangen nehmen und den Wieder-vereinigungsprozess unter Führung der Kommunistischen Partei

Chinas in Gang bringen.«

»Darüber haben General Chin und ich zu entscheiden, Genosse

Oberstleutnant«, sagte Sun und forderte ihn mit einer ungeduldigen Handbewegung auf, endlich mit seinem Vortrag zu beginnen.

Sun wusste schon nach zwei Minuten, dass sich praktisch nichts

geändert hatte - dies war derselbe Vortrag, den er seit nunmehr

einem Jahr alle vierzehn Tage gehört hatte. Der hier in Juidongshan stationierte Planungsstab für Einsätze gegen Taiwan hatte den Auftrag, die Planung des Zentralen Militärausschusses, der höchsten chinesischen Kommandostelle, für die Eroberung, Besetzung und Un-

terwerfung der Rebelleninsel Formosa ständig zu überarbeiten und

den aktuellen Gegebenheiten anzupassen. Alle vierzehn Tage musste

der Planungsstab dem zentralen Militärausschuss (ZMA) oder sei-

nem Beauftragten - seit fast einem Jahr Admiral Sun - über Ände-

rungen berichten, die durch Truppenverschiebungen oder Komman-

dowechsel beim Gegner notwendig geworden waren.

Aber das war eine Farce - typisch für die enorm aufgeblähte Bü-

rokratie der Volksbefreiungsarmee, sagte Sun sich. Kein Mitglied

dieses untergeordneten Planungsstabs hätte es gewagt, die Planung

des Zentralen Militärausschusses wirklich abzuändern, denn das

wäre praktisch Hochverrat gewesen. Ai Peijian mochte in General

Qians Planungsstab ein wichtiger Mann sein, aber als kleiner Oberst-34

leutnant hätte er in Suns Dienststelle im Generalstab wahrscheinlich nur Papierkörbe ausleeren und Tee für die vielen Admirale und Generale holen dürfen. Wollte der ZMA den Plan für die »Wiederver-

einigung« Taiwans mit dem Festland abändern, würde er den Chef

des Generalstabs entsprechend anweisen, der den Befehl an Sun wei-

tergeben würde, damit er den Planungsstab anwies, die Änderungen

vorzunehmen. Dieser Vorgang konnte ein halbes Jahr dauern, weil

jeder beteiligte Bürokrat erst sicherstellen musste, dass sein Vorgesetzter ihn nicht hereinzulegen versuchte und der von ihm weitergegebene Befehl ihn gut aussehen lassen würde, falls die Sache funk-

tionierte - und jemand anderen schlecht, falls sie nicht klappte.

In der Anfangsphase der Invasion sollte die starke Luft- und Küs-

tenverteidigung der Insel Formosa mit Langstreckenwaffen ausge-

schaltet werden. Im Osten Zentralchinas standen sieben feste und

zehn mobile Abschussrampen bereit, um täglich bis zu zwanzig Mit-

telstreckenraketen Dong Feng 15 auf taiwanesische Ziele abzuschie-

ßen, was hundertfünfzig bis dreihundert Raketen pro Tag waren -

ein unglaubliches Bombardement. Die Raketenangriffe sollten bis zu einem Monat lang weitergehen, bevor taktische Luftangriffe unter

starkem Jagdschutz die letzten noch existierenden Ziele zerstören

würden. Eine Amphibienlandung galt als unnötig, denn man glaubte

allgemein, loyale Kommunisten auf Taiwan würden sich erheben, das

Joch ihrer nationalistischen Unterdrücker abschütteln und die Volksbefreiungsarmee friedlich an Land lassen. Notfalls konnten der Flugzeugträger Mao Zedong, der ehemalige russische Träger Warjag, der für kurze Zeit der iranische Träger Ayatollah Ruhollah Khomeini gewesen war, und seine Kampfgruppe im Schutz der eigenen Feuerkraft Truppen und Nachschub auf die Insel transportieren.

»Augenblick, Oberstleutnant«, unterbrach Sun ihn schließlich.

»Wie ich sehe, rechnen Sie mit fünfundsiebzig Raketen DF-15 auf

Longtian, die gegen die Luftwaffenstützpunkte Taoyuan und Hsin-

chu auf Taiwan eingesetzt werden sollen.«

»Ja, Genosse Admiral… ?«

»Aber mir ist vorgestern gemeldet worden, dass große Teile der

Halbinsel Longtian nach starken Regenfällen überflutet sind, wo-

durch auch unser dortiger Stützpunkt betroffen ist«, fuhr Sun aufgebracht fort. »Die unbeschädigt gebliebenen Raketen sind abtransportiert und nach Fuzhou verlegt worden. Welche Kräfte übernehmen

35

die für Longtian vorgesehenen Ziele, solange diese Raketen nicht einsatzbereit sind?«

Oberstleutnant Ai reagierte leicht verwirrt. »Diese Verlegung ist

nur eine Vorsichtsmaßnahme gewesen, Genosse Admiral«, antwor-

tete er. »Wir erwarten, dass die mobilen Abschussrampen mit den

Raketen schon in wenigen Tagen wieder an den bereits vermessenen

Punkten stehen.«

»Das heißt nichts anderes, als dass Taoyuan und Hsinchu im Au-

 genblick nicht wirklich gefährdet sind«, stellte Sun fest. »Das heißt…«

»Genosse Admiral, Longtian bleibt für die ersten Angriffe auf Ta-

oyuan und Hsinchu zuständig«, warf Generalleutnant Qian mit lau-

ter, irritierter Stimme ein. »Oberstleutnant Ai, bitte fahren Sie mit Ihrem…«

»Aber ich habe gerade gesagt, dass auf Longtian keine Raketen

sind, Genosse General«, unterbrach Sun ihn. Obwohl Qian älter war, waren die beiden Offiziere gleichrangig, und Sun hatte sehr wohl das Recht, dem Vortragenden Fragen /u stellen. Er wandte sich wieder an Oberstleutnant Ai. »Haben Sie sich die Mühe gemacht, Bomber aus

dem Landesinneren oder dem Norden zu verlegen, um sie diese Ziele

angreifen zu lassen ? Der Luftwaffenstützpunkt Zeguo kann zwanzig

bis dreißig Bomber B-6 aufnehmen; Hangzhou und Fuzhou dürften

ebenfalls je dreißig aufnehmen können. Mit hundert Bombern müss-

ten Sie die beiden Luftwaffenstützpunkte der Nationalisten abdecken können, bis unsere DF-15 wieder in Longtian stationiert sind.

Diese Aufgabe könnten Sie auch Jagdbombern Q-5 übertragen,

aber dafür brauchten Sie wenigstens hundertfünfzig Maschinen -je

nach Einsatzbereitschaft der taiwanesischen Fla-Lenkwaffen Tien

Kung 2, die diesen Monat in Hsinchu stationiert werden sollten. Aber das Wetter scheint etwas besser zu werden, sodass die Q~5 gute

Chancen hätten.« Er machte eine Pause und betrachtete Ai, der vor

Verwirrung wie gelähmt war und abwechselnd Sun und Qian an-

starrte. »Haben Sie überhaupt etwas mitbekommen, Oberstleut-

nant?«

»Ja, Genosse Admiral«, sagte Ai und schluckte so krampfhaft, dass

sein Adamsapfel tanzte. Dann fing er einen warnenden Blick Qians

auf und fuhr fort: »Äh… ja, wie ich ausgeführt habe, zerstören auf Longtian stationierte Raketen DF-15 die Luftwaffenstützpunkte

36

Taoyuan und Hsinchu und bekämpfen Nebenziele in Taipeh und

Lung Tan, sobald diese beiden Hauptziele zerstört sind…«

»Genosse Oberstleutnant, hören Sie mir eigentlich nicht zu?«, un-

terbrach Sun ihn aufgebracht. »Sie können Luftwaffenstützpunkte

nicht mit Waffen zerstören, die Sie nicht haben. Ich habe Ihnen gesagt, dass auf Longtian jetzt keine Raketen stehen, und den Einsatz von Bombern oder Jagdbombern vorgeschlagen, bis die DF-15 wieder einsatzbereit sind. Warum tragen Sie weiter überholte Informa-

tionen vor?«

»Ich… weil der Plan vorsieht, Genosse Admiral, dass diese beiden Stützpunkte der Nationalisten von Longtian aus zerstört werden«,

antwortete Oberstleutnant Ai. »Das steht alles im Plan, Genosse Admiral.«

»Ja, ich weiß, aber der Plan ist eben falsch«, sagte Sun nachdrücklich. Ai und einige der übrigen anwesenden Offiziere holten erschrocken tief Luft, während Qian schmerzlich betroffen das Gesicht verzog. »Er ist falsch, weil… verdammt noch mal, Oberstleutnant, Sie sehen selbst, dass er falsch ist. Ändern Sie ihn ab. Der Befehl, den Angriffsplan auszuführen, kann jeden Augenblick kommen, und ich

will sicherstellen, dass er perfekt ist.«

»Es ist nicht klug, Angriffspläne abzuändern«, warf General Qian

ein. »Ja, ja, ein paar Raketen sind im Augenblick nicht in Stellung, aber das sind sie bald wieder. Erhalten wir Befehl, den Angriffsplan auszuführen, können wir zusätzliche Kräfte nach Osten verlegen,

um sie die beiden Luftwaffenstützpunkte der Nationalisten angrei-

fen zu lassen. Sind Ihre Bedenken damit ausgeräumt, Genosse Admi-

ral?«

»Genosse General, dieser Planungsstab hat den existierenden An-

griffsplan an die jeweils herrschenden Umstände und Bedingungen

anzupassen«, sagte Sun }i Guoming. »Das ist nötig, damit wir nicht erst im Ernstfall feststellen müssen, dass unsere Kräfte für die gestellten Aufgaben nicht ausreichen. Als Ihnen gemeldet worden ist, die auf Longtian stationierten Raketen seien wegen der Überschwemmung verlegt worden, hätten Sie sofort Bomber und Jagd-

bomber anfordern müssen, um diese Lücke zu schließen.«

»Wir hätten Hunderte von Flugzeugen und Tausende von Solda-

ten für ein paar Tage aus ganz China zusammenziehen sollen, bis der Schlamm wieder weggeräumt ist?«, fragte General Qian. »Ist Ihnen

37

klar, was das gekostet hätte? Und was wäre aus dem bisherigen

Kampfauftrag dieser Einheit geworden? Ihre Verlegung hätten wir

mit Dutzenden von Kommandostellen in ganz China abstimmen

müssen.«

»Aber das ist der Zweck dieses Planungsstabs, Genosse General: Er soll sofort auf Veränderungen reagieren, die sich auf den Angriffsplan auswirken könnten«, stellte Sun fest. »Wird es notwendig,

Truppen und Material zu verlegen, lässt sich das eben nicht ändern.

Wir sollten…«

»Wir sollten möglichst eine Lösung finden, die weder so kompli-

ziert noch so kostspielig ist«, unterbrach Qian ihn ungeduldig. »Vielleicht können wir in Zukunft festlegen, welche Einheiten wie im Fall Longtian als Ersatz herangezogen werden sollen. Wir verlegen sie nicht wirklich, sehen sie aber für den Fall vor, dass der Angriffsplan aktiviert wird. Was halten Sie davon, Genosse Admiral?«

Sun wollte darauf antworten, hielt dann aber doch lieber den

Mund. Das war keine gute Idee. Der Plan zur Befreiung Taiwans

sollte schnellstens in die Tat umgesetzt werden - die Invasion sollte binnen vierundzwanzig Stunden nach dem Ausführungsbefehl anlaufen. Die Welt, vor allem Taiwan und sein De-facto-Verbündeter

USA, würde größere Truppenbewegungen sofort bemerken; dann

war das Überraschungsmoment verloren, und China würde die ge-

plante Invasion zweifellos abblasen müssen. Gab es erhebliche Lü-

cken in der Reaktionszeit entscheidender Kräfte - vor allem der Raketenbatterien, die mit ihren DF-15 die wichtigsten Luftabwehr- und Küstenverteidigungsstellungen im Westen Taiwans zerstören sollten -, war der gesamte Invasionsplan gefährdet.

Aber darüber brauchte jetzt hier nicht gesprochen zu werden.

»Einverstanden, Genosse General«, sagte Sun deshalb. »Solange der

Generalstabschef von dieser Schwächung unserer Angriffskraft weiß

und über die zu ihrer Behebung eingeleiteten Schritte auf dem Lau-

fenden gehalten wird, dürfte das von Ihnen vorgeschlagene Verfah-

ren akzeptabel sein. Nicht akzeptabel ist es jedenfalls, bestimmte Ele-mente des Angriffsplans einsatzfähig zu melden, wenn sie das nicht wirklich sind. Unsere Planung ist nicht in Stein gehauen - sie muss ständig modifiziert werden, sonst ist sie wertlos. Bitte vermeiden Sie diesen Fehler in Zukunft, Genosse Oberstleutnant.«

»Ja, Genosse Admiral«, antwortete Ai mit schuldbewusstem Ni-

cken. Er machte eine Pause, um einen Schluck Wasser zu trinken und seine Gedanken zu sammeln, bevor er mit seinem Vortrag fortfuhr,

wie er ihn vorbereitet hatte - einschließlich aller Fehler. In mindestens zwei weiteren Fällen wusste Sun genau, dass die erwähnten Einheiten nicht einsatzfähig waren. Eine davon, eine Lenkwaffenbatterie, die eine Radarstation auf den Pescadores in der Formosastraße vernichten sollte, existierte nicht einmal mehr! Der Planungsstab hatte den vor einigen Jahren vom Zentralen Militärausschuss aufgestellten ursprünglichen Angriffsplan buchstäblich unverändert gelassen.

»Eine weitere Anmerkung, Oberstleutnant«, sagte Sun mühsam

beherrscht. »Sie scheinen vorzuhaben, den Träger Mao und seine Begleitschiffe mit Jagdschutz durch die Luftwaffe aus Pingtan und die Marineflieger aus Quanzhou seelenruhig bis nach Kaohsiung laufen

zu lassen. Aber das würde bedeuten, dass unsere J-6 mit den F-16 der Nationalisten aus T’ainan zu tun bekämen…«

»Was die Zahl der Jäger betrifft, genießen wir eine Überlegenheit

von sechs zu eins, Genosse Admiral«, meldete Ai. »Außerdem zerstö-

ren unsere DF-15 garantiert alle Flugplätze, die von den feindlichen F-16 benützt werden könnten. Selbst wenn es uns nicht gelingen

sollte, viele F-16 am Boden zu zerstören, sind sie in der Luft verloren, weil ihnen Treibstoff und Waffen ausgehen, oder am Boden ge-

fangen, weil sie nicht mehr starten können.«

»Ihre Schätzungen in Bezug auf die Schäden, die unsere Raketen

auf den Flugplätzen der Nationalisten anrichten könnten, sind zwei-felhaft, weil der Feind ein dichtgestaffeltes Raketenabwehrsystem

besitzt und große Teile seiner militärischen Infrastruktur unter die Erde verlegt hat, wo unsere DF-15 sie nicht erreichen können«,

stellte Sun fest. »Aber selbst wenn unsere Raketenangriffe doppelt so wirksam sind, wie Sie annehmen, können unsere zahlenmäßig

weit überlegenen Jäger völlig vernichtet werden, wenn unser Luft-

angriff nachts stattfindet.«

»Genosse Admiral… ?«

»Unsere Jäger J-5 und J-6 und die meisten Jäger]-j sind nicht für Nachteinsätze geeignet - und ich sehe hier, dass fünfundsiebzig Prozent des Jagdschutzes für den Flugzeugträger aus J-6 bestehen. Wo

sind die Suchoi Su-ij? Das sind unsere besten Jäger.«

»Die Su-27 sind auf dem Flugplatz Haikou auf der Insel Hainan

stationiert, Genosse Admiral«, antwortete Ai.

39

»Ich weiß, wo sie stationiert sind, Oberstleutnant. Meine Frage

lautet: Warum sind sie nicht Bestandteil dieser Offensive? Unsere

fünfzig besten Jäger gegen ihre besten fünfzig Jäger - das wäre ein ausgezeichneter Kampf, den wir gut gewinnen könnten. Diese Luftschlacht könnte sogar entscheidend sein.«

»Nicht schon wieder, Genosse!« General Qian lachte keuchend, als

sei er lungenkrank. »Die Su-27 sind auf Hainan stationiert, um über Nansha Dao zu patrouillieren. Sie haben dort einen eigens für sie

ausgebauten Stützpunkt. Wollen Sie etwa vorschlagen, wir sollten

jetzt weitere Milliarden Yuan ausgeben, um sie nach Norden - nach

Pingtan oder Fuzhou - zu verlegen?«

»Für diese Offensive sollten wir das natürlich, Genosse General«,

bestätigte Sun. »Wir brauchen unsere besten Piloten mit den besten Flugzeugen, um den technischen Vorsprung der Rebellen wettzuma-chen, und die Su-27 ist der amerikanischen F-17 Fighting Falcon

gleichwertig, vielleicht sogar überlegen. Teams aus Su-27 und J-8

wären den taiwanesischen Teams aus F-16 und F-5 Freedom fighter

ohne weiteres überlegen. Aber der Schlüssel zum Erfolg wären un-

sere Su-27.«

»Außerdem haben wir den Vorteil überlegener Jägerführung

durch unsere AWACS-Flugzeuge Iljuschin Il-76«, warf Ai ein. »Zwei

unserer Il-76, die während der Kämpfe in diesem Gebiet eingesetzt

werden, steigern die Flexibilität der J-6 und J-/ ganz erheblich.«

»Die Besatzungen unserer Radarflugzeuge werden erst jetzt für

Kampfeinsätze ausgebildet«, stellte Sun fest. »Ich halte es für nicht ratsam, ihnen die Verantwortung für eine Luftschlacht zu übertragen, zumal die meisten unserer Jagdflugzeuge ständige Zielinforma-

tionen und sogar Anweisungen über ihren Waffeneinsatz brauchen,

bis sie auf >Nahkampfentfernung< heran sind. Das könnte die Radar-

überwachung überlasten und zu Verwirrung führen.«

»Jeder Kommandeur will immer das Beste, vor allem junge Hau-

degen wie Sie selbst«, argumentierte Qian in großväterlichem, fast jovialem Tonfall. »Gemeinsam mit den Radarflugzeugen Il-76 werden unsere Jäger J-6 und J-7 weit erfolgreicher sein als erwartet.«

»Aber die Su 27 verschaffen uns deutliche Vorteile, die wir…«

»Die Su-27 sind auf Hainan stationiert, um unsere Interessen im

Südchinesischen Meer zu schützen, falls vietnamesische oder philippinische Kräfte unsere Stützpunkte auf den Spratly-Inseln angrei-

40

fen«, sagte Qian. Er zog misstrauisch die Augenbrauen hoch. »Sie

plädieren doch nicht etwa dafür, auf unsere Rechte im Südchinesi-

schen Meer zu verzichten, Genosse Admiral?«

»Nein… natürlich nicht, Genosse General«, antwortete Sun has-

tig. »Ich versuche keineswegs, den Angriffsplan zu diskreditieren

oder meine Auffassung gegen Entscheidungen der Partei oder des

Zentralen Militärausschusses durchzusetzen. Meine Vorschläge zur

Verbesserung des Plans sollen nur dazu beitragen, unseren Erfolg zu sichern. Die Invasion auf Formosa…«

»… ist gut geplant und kann jederzeit ohne die Jäger Su-27 durchgeführt werden, die nur zusätzliche Komplikationen mit sich bringen würden«, behauptete Qian zuversichtlich. »Sollten sie gebraucht

werden, können sie schnell nach Norden verlegt werden, aber ange-

sichts unserer sechsfachen zahlenmäßigen Überlegenheit, zu der

noch die Su-33 der Mao kommen, halten wir den Träger für ausrei-

chend geschützt. Etwas Gefahr wird es immer geben, mein junger

Freund, und Sie können nicht jedes Gewehr oder Jagdflugzeug anfor-

dern, nach dem Ihnen der Sinn steht. Der Angriffsplan ist mit dem

Ziel ausgearbeitet worden, die zum Sieg über die Rebellen benötig-

ten Kräfte zusammenzuziehen, ohne die Sicherheit oder das strate-

gische Gleichgewicht in anderen Teilen unseres riesigen Landes zu

gefährden. Bitte weiter, Oberstleutnant…«

»Sie verstehen vielleicht nicht, worum es hier geht, Genosse Ge-

neral«, unterbrach Sun ihn. »Die Nationalversammlung der abtrün-

nigen Provinz Taiwan hat soeben dafür gestimmt, sich durch eine

Änderung ihrer Verfassung als souverän und vom Festland unabhän-

gig zu erklären.«

Oberstleutnant Ai Peijian war leicht verwirrt. Da sonst niemand

sprach, sagte er: »Gestatten Sie mir eine Frage, Genosse Admiral -

warum ist das eine schockierende Nachricht? Die Rebellen haben

doch schon immer geglaubt, von uns unabhängig sein zu können.«

»Aber jetzt haben sie’s in die Welt hinausposaunt!«, rief Sun wü-

tend aus. »Sie haben’s in ihre Verfassung geschrieben! Sie haben die Frechheit besessen, öffentlich zu verkünden, dass es zwei Chinas gibt, die getrennt und gleichberechtigt sind. Gleichberechtigt! Wie können sie das wagen? Wie können sie es wagen, das zu tun?«

»Eine bedeutungslose Erklärung, Genosse Admiral«, sagte

Oberstleutnant Ai, der noch immer nicht verstand, weshalb Sun so

wütend war. »Die Welt weiß, dass das nicht stimmt. Das ist nicht anders, als wollte ein Käfer gleichberechtigt mit dem Elefanten sein. Die Welt weiß, dass die Rebellenregierung eines Tages gestürzt und die Provinz Taiwan mit der Volksrepublik…«

»Ah, das weiß die Welt, was?«, unterbrach Sun ihn aufgebracht.

»Sie scheinen nicht sonderlich gut informiert zu sein, Oberstleut-

nant. Voraussichtlich werden die Vereinigten Staaten, Großbritan-

nien, Frankreich, Deutschland, Russland, Südafrika, Saudi-Arabien

und viele weitere Staaten die neue Republik China schon in den

nächsten Tagen anerkennen. Unser Geheimdienst meldet, dass in

Taipeh schon nächste Woche eine amerikanische Botschaft eröffnet

werden soll. Außerdem wird damit gerechnet, dass die Vereinigten

Staaten den Wunsch der Nationalisten nach Aufnahme in die Verein-

ten Nationen unterstützen werden. Dafür genügt eine einfache

Mehrheit in der Vollversammlung, in der unser Land die Aufnahme

nicht durch ein Veto blockieren kann.«

»Nein… das darf nicht sein«, murmelte General Qian, dessen

Hände sichtbar zitterten. »Darauf müssen wir sofort reagieren. Das darf nicht sein!«

»Wir nehmen sofort Verbindung mit dem Generalstab auf«, ent-

schied Sun. »Genosse General, Sie müssen Ihren Stab zusammenho-

len und darauf vorbereitet sein, den Angriffsbefehl sofort auszuführen.«

»Den… Angriffsbefehl… ausführen!«, stammelte Oberstleut-

nant Ai. »Soll das heißen, dass wir uns im Krieg mit den Nationalisten befinden?«

»Haben Sie das alles für einen Jux gehalten, Oberstleutnant?«

fuhr Sun ihn an. »Haben Sie geglaubt, es werde nie wirklich passieren - oder wenigstens ohne Ihre Mitwirkung, weil Sie längst an-

derswo Dienst tun würden ? Ich werde empfehlen, unseren Plan so-

fort in die Tat umzusetzen! Innerhalb von achtundvierzig Stunden,

Oberstleutnant, will ich auf den Trümmern der Rebellenhauptstadt

stehen und in ihrem so genannten >souveränen< Parlament über die Leichen der Rebellen hinwegschreiten.

Aber zuerst muss ich es irgendwie schaffen, Ihre Unfähigkeit bei

der Fortführung der Angriffsplanung zu kompensieren, damit unser

Angriff Erfolg hat«, schrie Sun Ji Guoming ihn an. »Was halten Sie jetzt von dem Plan, Oberstleutnant? Wie war’s, wenn ich Sie ins erste Landungsfahrzeug setzen würde, das bei Kaohsiung den Strand hi-naufrollt? Würden Sie denselben Vortrag halten, wenn Sie wüssten,

dass Ihr Arsch in Gefahr ist, von versprengten Nationalisten, die längst vernichtet sein sollten, durchlöchert zu werden? Na los, reden Sie, Oberstleutnant!« Er wandte sich plötzlich an den Alten in Uniform. »Reden Sie schon, Genosse General! Wie gefällt Ihnen der Plan jetzt? Vielleicht sollte ich vorschlagen, Sie an die Spitze der Invasionstruppen zu stellen!«

»Nehmen Sie sich in Acht, Genosse Admiral«, sagte Qian, aber mit

ängstlich quieksender Stimme. »Ihr Benehmen grenzt an Insubordi-

nation.«

»Und was ist mit den Amerikanern, Oberstleutnant?« Sun war

frustriert und wurde immer lauter. »Ihr schöner Plan ist auf dreißig Tage ausgelegt - aber die Amerikaner können innerhalb eines Tages reagieren. Ihre in Okinawa stationierten Jäger haben genügend

Reichweite, um es mit unseren Jägern im Nordsektor aufzunehmen;

mit Luftbetankung können sie ihre U-Bootjäger und Flugzeuge zur

Bekämpfung von Schiffszielen schützen. Und das alles, bevor einer ihrer Flugzeugträger heran ist, um die Gegenoffensive zu beginnen.

Welche Kräfte wollen Sie dagegen einsetzen?«

»Die Amerikaner würden in der Anfangsphase der Invasion kei-

nen ihrer Träger aufs Spiel setzen«, wandte Ai Peijian ein. »Unser Nachrichtendienst meldet, dass eine amerikanische Intervention erst lange nach dem ersten Angriff zu erwarten wäre.«

»Ich rede von ihren landgestützten Kräften auf Okinawa, Oberst-

leutnant«, stellte Sun fest. »Kriegsmarine, Marinekorps, Luftwaffe -

die Amerikaner haben dort anscheinend so viele Flugzeuge, wie die

gesamte Luftwaffe Taiwans besitzt! Setzen sie diese Maschinen ein, sind alle unsere Kräfte, die den Norden Taiwans angreifen, in Gefahr.

Erkämpfen sie die Luftherrschaft und setzen ihre U-Bootjäger P-3

Orion ein, ist unsere ganze U-Bootflotte in der Formosastraße und

im Ostchinesischen Meer gefährdet. Was wollen Sie tun, wenn die

Amerikaner…?«

»Genosse Admiral«, warf General Qian matt ein, »Sie fantasieren.

Schweigen Sie jetzt.«

»Warum nicht einfach Okinawa vernichten, Oberstleutnant?«,

fragte Sun Ji Guoming, ohne auf den General zu achten. »Damit wäre eine der größten Gefahren für unsere Kräfte in der Schlacht um Tai-43

wan beseitigt. Wir vernichten Okinawa, zerstören Kunsan in Südko-

rea und drängen die Amerikaner zum hundertfünfunddreißigsten

Längengrad zurück, damit ihre Mittelstreckenflugzeuge uns nicht

mehr angreifen können. Lassen die Japaner nicht zu, dass sie von japanischen Stützpunkten aus Angriffe gegen uns fliegen, können wir

die Amerikaner bis nach Guam zurückdrängen. Dann vernichten wir

Guam mit einer Langstreckenrakete DF-5 aus Changsha oder einer

unter Wasser abgeschossenen Rakete unseres Atom-U-Boots Xia

und drängen die Amerikaner über die internationale Datumsgrenze

zurück. Dann kämpfen sie nicht einmal mehr am selben Tag wie wir!

Als Nächstes können wir…«

»Sie… Sie sprechen davon, Kernwaffen einzusetzen, Genosse Admiral?«, fragte General Qian erschrocken. »Haben Sie vergessen,

dass die Partei offiziell bekannt gegeben hat, dass die Volksbefreiungsarmee niemals als Erste Atomwaffen einsetzen wird?«

»Es wäre weit besser, Kernwaffen einzusetzen, als sich bei der Zu-

rückeroberung dessen, was uns rechtmäßig zusteht, auf unzulängli-

che und irreführende Angriffspläne wie diesen zu verlassen!«, rief Admiral Sun aus, indem er die vor ihm liegenden Papiere vom Tisch

wischte. »Wir sind zum Scheitern verdammt, wenn wir uns nicht

dazu durchringen, alle verfügbaren Waffen einzusetzen.«

»So, das reicht, Genosse Admiral«, wies Qian ihn streng zurecht.

»Der Invasionsplan sieht keinen Einsatz von Atomwaffen gegen un-

sere eigene Provinz vor - Formosa ist unser eigenes Gebiet, unsere dreiundzwanzigste Provinz, falls Sie das vergessen haben sollten -, und erst recht keinen gegen Amerikaner, Südkoreaner, Japaner oder

sonst jemanden. Ich glaube, dass diese Nachricht Ihnen einen Schock versetzt hat. Sie scheinen am Rande eines Nervenzusammenbruchs

zu stehen.« Und damit war die Diskussion beendet.

Eine Farce! dachte Sun Ji Guoming, während die anderen den Be-

sprechungsraum verließen. Aus seiner Sicht existierte praktisch kein Angriffsplan. China war völlig unvorbereitet auf das, was geschehen war - und noch geschehen würde.

Sun Ji Guoming hatte einen eigenen Plan, der nichts mit Raketen-

beschuss, Luftangriffen oder Seegefechten zu tun hatte. Taiwan ließ sich erobern, ohne einen Krieg mit den Vereinigten Staaten oder den Hass anderer asiatischer Staaten zu provozieren. Es würde ganz leicht sein, Taiwan selbst von seinen engsten Verbündeten zu isolieren.

44

Aber die Eroberung Taiwans und seine Wiedervereinigung mit der

Volksrepublik waren nicht die wichtigste Aufgabe, die sich ihnen jetzt stellte. Die größte Bedrohung Chinas war der dominierende Einfluss der Vereinigten Staaten auf sämtliche Aspekte des Alltagslebens im Fernen Osten. Die Fähigkeit der Amerikaner, ihre militärische Prä-

senz überall spürbar zu machen, behinderte Chinas Anstrengungen,

die ihm zustehende Vormachtstellung in Asien einzunehmen. Ge-

wiss, die militärische Schlagkraft der Vereinigten Staaten war imposant, ihre technologische Überlegenheit erdrückend. Aber Asien war weit entfernt, ein für Amerikaner rätselhafter Kontinent; die USA

hatten ihre Streitkräfte drastisch verringert, ihre Wirtschaft kränkelte, ihre politische Führung war schwach. Amerikas Einfluss auf

seine asiatischen Verbündeten war längst nicht mehr so groß wie frü-

her.

Sun glaubte, eine Möglichkeit gefunden zu haben, die Vereinigten

Staaten von ihrem hohen ROSS zu stürzen - und jetzt war die Zeit da-für gekommen.

45

»Wer demütig spricht,

aber seine Vorbereitungen verstärkt,

wird vorrücken;

wer aber kriegerisch spricht

und hastig vorrückt,

wird den Rückzug antreten.«

S UN-TZ U

 Die Kunst des Krieges

 In amerikanisch beherrschtem Luftraum

 Montag, 26. Mai 1997, 07.41 Uhr Ortszeit

(10.41 Uhr Ostküstenzeit)

ACHTUNG, DATALINK-ZIEL, ELF UHR TIEF, meldete »Sharon«.

Major Scott Mauer, US-Luftwaffe, sah die blinkende Raute vor

sich schweben, noch bevor die synthetische Computerstimme, die sie

»Sharon« nannten - nach der Filmschauspielerin Sharon Stone, de-

ren Stimme die Computerstimme genau nachempfunden zu sein

schien -, ihre Warnung aussprach. Mauer presste Rücken und Gesäß

sofort tiefer in den Schleudersitz seines Jägers F-22 Lightning und verriegelte den Gurtstraffer. Es ging los!

Mauer bewegte den Kopf, bis das runde Zielbezeichnungssymbol

die blinkende Raute überdeckte, kippte den Betriebsartenschalter der Bordsprechanlage in Stellung »Intercom« und sagte: »Ziel erfassen«.

Im Gegensatz zu der »Keifenden Betty« in früheren Jagdflugzeugen

war »Sharon« weit mehr als nur ein Warnsystem; Sharon verfügte

über einen Wortschatz von fünftausend Wörtern, beantwortete Fra-

gen in überraschend menschlichem Tonfall und konnte fast alle Un-

tersysteme der F-22 aktivieren. Sie glich mehr einer menschlichen

Kopilotin als einem Computer.

ZIEL ERFASST, meldete Sharon, während im gleichen Augenblick

ein Quadrat die weiße Raute umgab und nähere Angaben über das

Ziel - Höhe, Kurs, Geschwindigkeit - vor Mauer erschienen. Seine

F-22 Lightning, der neueste Abfangjäger und Jagdbomber der US-

Luftwaffe, war mit dem neuen »Supercockpit« ausgerüstet, dessen

virtuelles Display, das aufs Helmvisier des Piloten projiziert wurde, die bisher übliche Blickfelddarstellung ersetzte. Außerdem waren in der F-22 die Cockpitanzeigen durch drei randlose Farbbildschirme ersetzt, auf denen der Pilot alles darstellen lassen konnte, was er sehen 49

wollte - Radar, Infrarot, Digitalkarten, Satellitenbilder, Text oder Bordinstrumente - indem er den Computer danach fragte oder den

Bildschirm berührte.

»Ziel abfragen«, befahl Mauer.

ABFRAGE, bestätigte Sharon, um nach kurzer Pause zu melden:

ANTWORT NEGATIV. Der Computer hatte ein IFF-Signal ausgesandt,

auf das ein eigenes Flugzeug mit der entsprechenden Kennung rea-

giert hätte. Die weiße Raute in Mauers VD wurde nun rot. Die an-

dere Maschine war nun kein »Ziel« mehr, ein unidentifiziertes Flugzeug, sondern ein »Bandit«, ein feindliches Flugzeug.

Als Jagdflieger mit zehnjähriger Erfahrung wusste Mauer, wie

man einen feindlichen Jäger anflog und aus jedem Winkel, bei jeder Geschwindigkeit, in jeder Fluglage abschoss, aber das Taktikmodul

war neu, und er wollte es in allen Variationen erproben. Er drückte seine Sprechtaste. »Gib mir den Abfangvektor zu dem Banditen.«

BITTE WIEDERHOLEN, verlangte Sharon mit überraschend verführe-

rischer Stimme.

Mauer atmete tief durch, unterdrückte seine Frustration und

zwang sich dazu, Ruhe zu bewahren. »Bitte wiederholen« gehörte zu

Sharons Lieblingssätzen. Das Computersystem musste sich nicht

erst an die Stimme eines neuen Piloten gewöhnen, aber wenn er auf-

geregt oder zu hastig sprach, verstand der Computer ihn nicht.

Mauer berührte einen Bildschirm des Supercockpits, um den Waf-

fenstatus aufzurufen, und verschob die Darstellung mit dem Zeige-

finger in die rechte obere Ecke des Bildschirms. Für den Fall, dass seine gesprochenen Befehle nicht ankamen, wollte er darauf vorbereitet sein, den Luftkampf selbst zu führen. »Ich habe gesagt: Ab-

fangvektor zum Banditen anzeigen.«

Diesmal verstand sie ihn und ließ einen plastisch dargestellten

Flugweg mit zwei bandartigen roten Ebenen vor Mauer erscheinen.

Da Piloten nicht gern einen Computer für sich denken ließen, be-

zeichneten sie seine Angriffsempfehlung als den » Rosenpfad«. Trotzdem war sie nicht schlecht, fand Mauer -Angriff aus überhöhter Po-

sition von links hinten, damit die Sonne den nach Westen fliegenden Banditen blendete - und beschloss, sie zu befolgen. Er steuerte seine F-22 zwischen die beiden parallelen Bänder und befahl: »Autopilot

auf Abfangkurs ein.«

AUTOPILOT EIN, bestätigte Sharon. Der Autopilot würde jetzt das

gesamte Abfangmanöver fliegen. Mauer war ein guter Pilot und flog

gern selbst, aber im Gegensatz zu den meisten Jagdfliegern hatte er nichts dagegen, sich von den Supercomputern etwas Arbeit abnehmen zu lassen. Auf dem »Rosenpfad« ging seine F-22 in steilen Sinkflug über, und Mauer ließ die Leistungshebel in Mittelstellung, während die Nadel des Fahrtmessers sich rasch auf Mach \ zubewegte.

Da die F-22 Waffen und Treibstoff nur innenbords mitführte, gab es für sie praktisch keine Fahrtbegrenzung - ohne Außenlasten konnte

sie ihre Höchstgeschwindigkeit von Mach 1,7 jederzeit erreichen.

Und da die Klappen ihrer Waffenschächte sich nach innen öffneten,

gab es auch keine Fahrtbegrenzung beim Abschuss ihrer Lenkwaffen.

Das Abfangmanöver lief ausgezeichnet. Vorläufig flog der Bandit

mit Unterschallgeschwindigkeit geradeaus - ziemlich niedrig, aber

ohne zu versuchen, sich durch Tiefstflug zu tarnen. Das Radar er-

fasste ihn nicht ständig, aber das war verständlich, denn Mauer hatte das Zielsuchradar seiner F-22 nicht eingeschaltet. Eine AWACS-Maschine E-3C Sentry der Air Force hatte den Banditen aus über hun-

dertfünfzig Kilometern Entfernung geortet und die Zieldaten an

Mauers F-22 übermittelt, deren Computer die Daten verarbeiteten,

als stammten sie vom eigenen Radar. Der Radarwarner des Banditen

würde nur auf die E-3Q nicht auf die F-22 ansprechen. Mit diesen

Zieldaten konnte Mauer auch seine AIM-12O AMRAAM (Advanced

Medium-Range Air to Air Missile) abschießen, deren Radar das Ziel

selbstständig erfassen würde, ohne das eigene Radar benützen zu

müssen.

»Angriffswaffe vorschlagen«, verlangte Mauer jetzt. Natürlich

brauchte er sich nicht von Sharon sagen zu lassen, welche Lenkwaf-

fen er einsetzen sollte, aber es machte Spaß und war lehrreich, mit dem neuen System zu spielen. Er fragte absichtlich nach keiner bestimmten Waffe, um zu sehen, ob der Computer die richtige auswäh-

len würde.

EMPFEHLE AIM-12O, antwortete Sharon, und die beiden AMRA-

AM-Symbole auf dem Waffendisplay begannen grün zu blinken.

Mauers Lightning war für diesen Einsatz mit zwei AIM-12O, zwei

Lenkwaffen AIM-gP Sidewinder und fünfhundert Schuss für die

2o-mm-Maschinenkanone nur leicht bewaffnet.

»AIM-12O scharfstellen.«

VERSTANDEN, AIM-12O SCHARF, VORSICHT, LENKWAFFE SCHARF, ant-

wortete Sharon, und die Farbe des linken AMRAAM-Symbols wech-

selte von Grün zu Gelb, um anzuzeigen, dass die Lenkwaffe scharf-

gestellt war und ihre Flugdaten von dem Angriffscomputer erhielt.

»Zeit bis zum Abschuss?«

ZEHN SEKUNDEN BIS ZUM ABSCHUSS, meldete Sharon nach kaum

wahrnehmbarem Zögern.

Die F-22 stürzte noch immer mit fünfzehn Metern in der Sekunde

der Erde entgegen, sodass die Hügel unter ihr allmählich ein Faktor zu werden begannen. Mauer wusste, dass er etwas zu sehr auf sein

Ziel fixiert war, deshalb erweiterte er den Darstellungsbereich des Displays, das ihm seine Umgebung aus der Vogelschau zeigte. In

achtzig Kilometern Umkreis befand sich nur ein einziges weiteres

Flugzeug - eine weitere F-22. Der vom Computer erzeugte Flugweg

war für Mauers Begriffe zu sanft und nicht aggressiv genug, deshalb griff er nach Steuerknüppel und Schalthebeln und sagte: »Autopilot Kurs aus, Autopilot Höhe aus, Mindesthöhe automatisch halten.«

VERSTANDEN, KURSSTEUERUNG AUS, HÖHENSTEUERUNG AUS, VOR-

SICHT, AUTOPILOTMODUS GEÄNDERT, MINDESTHÖHE WIRD AUTOMA-

TISCH GEHALTEN, bestätigte Sharon. Die mit dem Radarhöhenmesser

gekoppelte Automatik würde die F-22 in letzter Sekunde hochziehen, falls der Pilot dem Erdboden zu nahe kam.

»Zeit bis zum Abschuss.«

BITTE WIEDERHOLEN, verlangte Sharon. Vor Aufregung sprach

Mauer wieder so hoch und schnell, dass der Computer ihn nicht ver-

stand. Aber das machte nichts: Er sah den Countdown auf seinem vir-tuellen Display und brauchte nicht nachzufragen. Seine Atmung

wurde flacher und schneller. Ruhig, verdammt noch mal, ganz ruhig!

ermahnte er sich. Der Bandit ist so gut wie erledigt. Auch ohne Sharons Hilfe bist du in bester Schussposition.

Mauer wusste jetzt, welches Ziel der Bandit ansteuerte: die Indus-

trieanlage, den zwanzig Hektar großen Rüstungs- und Forschungs-

komplex, der unbedingt geschützt werden musste. Zum Schutz die-

ser Anlage hatte die Air Force zwei ihrer modernsten Jäger F-22

Lightning eingeteilt. In diesem Gebiet stand auch eine Batterie mit Patriot-Raketen, aber solange die F-22 im Einsatz waren, blieben die Patriots in Reserve, bis die Abfangjäger ihre Lenkwaffen verschossen hatten.

»Sag mir, wann ich schießen soll«, verlangte Mauer.

MAXIMALE ENTFERNUNG FÜNF SEKUNDEN… DREI SEKUNDEN… ZWEI

SEKUNDEN… EINE SEKUNDE… OPTIMALE ENTFERNUNG… JETZT, Sagte

Sharon.

Mauer drückte die Sprechtaste. »AIM-no abschießen«, befahl er.

VERSTANDEN, AIM-12O ABSCHIESSEN… VORSICHT, ÖFFNE WAFFEN-

SCHACHT… AiM-120 ABGESCHOSSEN. Mauer spürte ein Rumpeln, als

die Abdeckung des Waffenschachts nach innen glitt, fühlte den

Schlag, mit dem die Gasejektoren die linke AMRAAM ausstießen,

und sah dann eine weiße Rauchspur unter seiner Lightning hervor-

kommen und durch den Himmel davonrasen. Das VD zeigte an, wie

lange das Triebwerk der AIM-120 voraussichtlich noch arbeiten

würde: neun Sekunden… acht… sieben… sechs… bei fünf Sekun-

den schaltete sich der aktive Radarsuchkopf der AMRAAM ein, um

die Lenkwaffe selbstständig ins Ziel zu führen.

Aber der Bandit ging blitzschnell von dreihundert Metern über

Grund auf fünfzehn Meter herunter und verschwand mit einer un-

möglich engen Linkskurve hinter einem kegelförmig aufragenden

Hügel. Die AMRAAM verlor das Ziel wenige Sekunden vor dem

Aufschlag. Ihr Suchkopf erfasste nur einen Winkel von zehn Grad,

und die Lenkwaffe flog Kurven mit etwa 7 Grad, während der Ban-

dit mit 15, vielleicht sogar 20 Grad rechtwinklig weggetaucht war.

Aber das konnte kein Bomber! Die AIM-120 war verloren - glatt durch ein Täuschungsmanöver ausgetrickst, das Jerry Rice dazu gebracht hätte, seine Footballschuhe an den Nagel zu hängen.

Mauer riss die F-22 nach links. »Radar ein, Bandit erfassen…«

Aber bevor sein Radar das Ziel erfassen und der AMRAAM neue

Steuersignale übermitteln konnte, war die Lenkwaffe schon in den

Boden gerast. Ein glatter Fehlschuss! Das war der erste Fehlschuss einer AIM-12O, den Mauer selbst gesehen hatte. Was für ein Bomber

war das? Die F-15E war mit voller Waffenlast nicht so schnell und

wendig… vielleicht eine ausländische Maschine, eine japanische

FS-X oder eine Messerschmitt X-3i ? Oder vielleicht eine F-16XL mit negativer Flügelpfeilung… ?

Dann blickte Mauer nach rechts und sah eine tiefschwarze Rauch-

wolke über dem Industriekomplex aufsteigen. Er hatte gehofft, den

Banditen auf Südkurs abfangen zu können, bevor der andere wieder

zum Angriff nach Westen eindrehte, aber es war zu spät. Die Anlage war getroffen worden. Scheiße, ein Volltreffer… nein, doch nicht 53

ganz. Die Luftaufklärung der anderen Seite musste schlampig gear-

beitet haben. Getroffen war das größte Gebäude, aber darin befand

sich nur das Versandlager. Der Bandit hatte einen Treffer erzielt, aber nicht viel Schaden angerichtet!

Wieder auf Westkurs, Radar mit größtem Erfassungsbereich ak-

tiv - entdeckt! BANDIT EIN UHR TIEF, NEUNZEHN KILOMETER, meldete

Sharon.

»Bandit erfassen, AIM-120 scharf stellen. AIM-12O abschießen«,

befahl Mauer sofort.

BANDIT ERFASST… VERSTANDEN, AIM-12O SCHARF, VORSICHT, LENK-

WAFFE SCHARF.. AIM-120 ABSCHIESSEN, VORSICHT, ÖFFNE WAFFEN-

SCHACHT.. AIM-12O ABGESCHOSSEN, meldete Sharon rasch nachei-

nander, und Mauer sah seine zweite AMRAAM davonfliegen. Aber

gleich nach dem Start war zu sehen, wie die weiße Rauchspur zu

schwanken begann, scharf nach links abbog, dann eine weite Rechts-

kurve beschrieb und zuletzt in einem noch weiteren Bogen nach links davonraste. Lange vor Brennschluss des Raketentriebwerks wusste

Mauer, dass er wieder danebengeschossen hatte. Mit blitzschnellen

Ausweichmanövern hatte der Bandit auch die zweite äußerst wen-

dige Jagdrakete AIM-12O ausgetrickst.

Wieder eine schwarze Rauchsäule - ein weiterer Treffer in dem In-

dustriekomplex, diesmal in dem kleineren Gebäude südöstlich des

großen Gebäudes, in dem viel Munition und anderes Kriegsmaterial

auf die Verladung warteten. Dieser Hundesohn hatte tatsächlich

einen zweiten Angriff geflogen, obwohl ihm ein Jäger im Genick saß!

Der Kerl hatte Mumm, das musste man ihm lassen, denn jeder an-

dere Bomberpilot wäre nach dem ersten Treffer so schnell wie mög-

lich aus dem verteidigten Gebiet abgehauen.

Schluss mit dem ganzen Computerscheiß, sagte Mauer sich - es

wird Zeit, Hilfe anzufordern. Eigentlich war Funkstille befohlen, aber er steckte in der Scheiße und musste vor allem sein Gebiet verteidigen. Mauer schaltete sein Funkgerät mit dem Kippschalter am Steu-

erknüppel ein. »Saber One-Two, hier One-One auf Rot.«

»One-Two«, antwortete Hauptmann Andrea Mills, seine Rotten-

fliegerin. Ihre Stimme klang leicht sarkastisch, sodass Mauer es fast bereute, sie gerufen zu haben - er wusste, dass sie wusste, dass er Schwierigkeiten hatte.

»Komm und hilf mir bei diesem Banditen«, forderte Mauer sie auf.

54

»Verstanden, bin unterwegs«, bestätigte Mills. Ihre Stimme klang

plötzlich nicht mehr sarkastisch. Obwohl Mills jede Gelegenheit

nutzte, um ihre Kameraden bei diesem tödlichen Spiel, das sie als

Machos genossen, zu übertreffen, war sie im Ernstfall sachlich, konzentriert und ebenso kompetent wie jeder Pilot.

Mauer erweiterte den Darstellungsbereich seines Displays, das

ihm das Gelände aus der Vogelschau zeigte, bis Mills’ Jägersymbol

sichtbar wurde. Gut - sie kam aus Norden nach Südwesten gerast,

um den Banditen von dem zweiten wichtigen Ziel in diesem Gebiet

abzuschneiden: dem Jägerflugplatz mit den Patriot-Stellungen. Mills flog hoch an, deshalb drückte Mauer den Steuerknüppel nach vorn,

um den Banditen in seiner niedrigeren Flughöhe zu verfolgen. Er

hatte noch zwei AIM-9 Sidewinder mit IR-Suchkopf und einer

Reichweite von nur elf Kilometern, mit denen er jetzt treffen muss-te. Zerstörte der Bomber den Flugplatz und die Patriot-Stellung, entstand eine Lücke in ihrer Verteidigungslinie, die Jäger, die sich in der Luft befanden, würden anderswo landen müssen, und die Jäger am

Boden konnten nicht mehr starten.

In dreihundert Metern über Grund schienen die Hügelrücken und

kegelförmigen Hügel fast schon an der Unterseite von Mauers Light-

ning zu kratzen. Er raste mit voller Leistung und Mach 1,5 nach Westen und suchte den Bomber - aber Mills’ Radar entdeckte ihn zuerst.

Sobald es die Zieldaten an seinen Angriffscomputer übermittelt

hatte, nahm Mauer die Verfolgung auf. Zwölf Uhr, fünfzehn Kilome-

ter… dreizehn Kilometer…

GELÄNDE STEIGT AN, GELÄNDE STEIGT AN, rief Sharon warnend.

Mauer riss den Steuerknüppel zurück, um einen scharf gezackten

Grat direkt vor sich zu überspringen. Jesus, das war verrückt - er konzentrierte sich auf die Verfolgung, während Hügel und Grate ihm nach dem Leben trachteten. Aber sobald er den Knüppel wieder nach

vorn drückte, hatte er den Banditen genau vor sich.

»Sidewinder scharfstellen«, befahl Mauer. »Waffenschacht öffnen.«

VERSTANDEN, AIM~9 SCHARF, VORSICHT, LENKWAFFE SCHARF.. VOR-

SICHT, ÖFFNE WAFFENSCHACHT. Sobald die Klappe sich nach innen öffnete, wurde der IR-Suchkopf der Jagdrakete AIM-9 Sidewinder mit

dem Steuersignal des Angriffscomputers gekoppelt, erkannte den

heißen Abgasstrahl des Banditen und bestätigte, dass er das Ziel erfasst hatte. AiM-9 ZIEL ERFASST, meldete Sharon.

55

»AIM-9 abschießen«, befahl Mauer.

VERSTANDEN, AiM-9 ABSCHiESSEN… AiM-9 ABGESCHOSSEN. Die klei-

nere, schnellere Sidewinder raste voraus, schwankte noch etwas, bevor sie sich stabilisierte, und steuerte dann genau auf den Banditen zu.

Leuchtkörper! Mauer sah sie sofort: eine am Himmel hängende

Linie aus weißen Punkten, die noch aus zehn Kilometern Entfernung

heu zu glühen schienen. Das Radarquadrat zuckte nach links, als der Bandit wieder nach links auswich, aber die Leuchtkörper blieben

einige Sekunden lang an der vorigen Stelle hängen, bevor sie erlo-

schen. Die Sidewinder schwankte, als könne sie sich nicht recht zwischen den Ködern und dem Bomber entscheiden. Sie hielt erst auf die Köder zu und änderte dann ihre Meinung, als die Leuchtkörper erloschen. Aber als sie eben scharf links wegbog, um die Verfolgung aufzunehmen, stieß der Bomber weitere Leuchtkörper aus und drehte

iuch rechts weg. Diesmal steuerte die Sidewinder unbeirrbar die

neuen, helleren, näheren Köder an und detonierte harmlos über fünf Kilometer hinter dem Bomber.

Eine hast du noch! sagte Mauer sich, als er die Verfolgung auf-

nahm. Inzwischen war er bis auf sechseinhalb Kilometer heran und

strengte sich an, um zu sehen, wie die feindliche Maschine aussah.

D*as virtuelle Display zeigte ihm ein kleines Flugzeug, nach Größe und Wendigkeit vielleicht eine F-16, vielleicht ein Versuchsmuster…

Ein Marschflugkörper! Mauer sah ihn deutlich, als er fast recht-

winklig abbog und auf den Flugplatz zuhielt - ein gottverdammter

Marschflugkörper! Kein Wunder, dass er so wendig war, wenn er kei-

nen Piloten an Bord hatte, der bei solchen Manövern das Bewusst-

sein verlieren konnte. Dies war der erste Marschflugkörper, von dem Mauer gehört hatte, der Leuchtkörper ausstieß, offenbar feindliches Radar orten konnte, Mehrfachziele angriff und sogar zurückkam,

wenn er ein Ziel beim ersten Versuch verfehlt hatte! Er war etwas

größer als ein Marschflugkörper Tomahawk oder eine von Flugzeu-

gen abgeworfene Cruise Missile, aber flügellos, sodass er einem dicken fliegenden Surfbrett glich. Im Horizontalflug war er kaum zu

sehen.

»One-One, Zielinformation«, funkte Mills.

»One-One hat einen einzelnen Marschflugkörper, der jetzt ab-

hauen will«, sagte Mauer und grunzte unwillkürlich, als er in einer 56

engen Linkskurve hinter der Lenkwaffe zu bleiben versuchte. »Ich

hab’ noch einen Brenner übrig. Komm her und schieß den Hunde-

sohn ab, falls mein letzter Schuss danebengeht.« Er wusste, dass er jetzt nicht mehr den Macho spielen durfte - dieser Marschflugkörper war ein verdammt schwieriger Gegner, und es sah so aus, als würden ihre beiden F-22 zusammenarbeiten müssen, um ihn endlich ab-

zuschießen.

»One-Two ist in Schussweite.«

»Dann los!«, forderte er Mills auf. »Ich versuche gleichzeitig, ihn von hinten zu erwischen.«

Mills gab keine Antwort, sondern ließ ihre AMRAAM sprechen

und schoss beide AIM-120 im Abstand von nur fünf Sekunden ab.

Der Marschflugkörper wich wie zuvor nach links aus, und Mauer war

nun dicht genug heran, um zu sehen, dass er dabei Wolken aus feinsten Metallstreifen ausstieß, um die radargesteuerten Lenkwaffen zu täuschen! Aber Mauer hatte dieses Ausweichmanöver erwartet,

schoss im genau richtigen Augenblick seine letzte Sidewinder ab und stieg dann nach rechts weg. Die Sidewinder würde den Marschflugkörper aus nächster Nähe erfassen und konnte ihn unmöglich ver-

fehlen.

Aber als er wegstieg, sah er nach Westen und beobachtete drei

grelle Lichtblitze und weitere schwarze Rauchwolken: Der Flugplatz war getroffen, diesmal mit irgendwelchen binären Waffen, die groß-

flächige Brände ausgelöst hatten. Dort würde nicht so schnell wieder ein Flugzeug starten oder landen können.

Mauer erkannte Mills’ F-22 hoch über sich auf Gegenkurs. Wäh-

rend er in einer Linkskurve weiterstieg, um zu ihr aufzuschließen, hörte er sie über Funk sagen: »Bandit abgeschossen - aber ich glaube, er hat vorher den Flugplatz und die Patriot-Stellung erwischt.«

Gut gemacht, Scottie! sagte Mauer sich wütend - die F-22 Light-

ning, das beste jemals gebaute Jagdflugzeug, von einem fliegenden

Roboter ausgetrickst. Scheiße, Scheiße, Scheiße!

Er sah, wie Mills ihm durch Seitenruderschläge ihrer F-22 signa-

lisierte, er solle sich rechts hinter ihr einordnen. Wahrscheinlich war es besser, wenn Andrea jetzt für einige Zeit führte, bis er sich wieder einigermaßen beruhigt hatte. Im Augenblick war er zu wütend, um

als Führender vernünftige Entscheidungen treffen zu können.

Im nächsten Augenblick blinkte auf Mauers Display wieder eine

57

Raute - die AWACS-Maschine hatte einen weiteren anfliegenden

Banditen entdeckt. Mills wackelte mit ihren Tragflächen, um ihm zu signalisieren, er solle für das Abfangmanöver Abstand halten, und

kurvte dann nach links weg auf den neuen Banditen zu. Sie ist die

Einzige, die noch Raketen hat, sagte Mauer sich trübselig, während er ihr mit weitem Abstand in Linie folgte und sich bereithielt, die Führungsmaschine zu unterstützen. Du bist jetzt Reserve, sagte er

sich, nur noch Reserve. Der Gegner hatte bei drei Angriffen drei gottverdammte Volltreffer erzielt…

»Drei Angriffe, drei Treffer, General«, stellte Patrick McLanahan

sachlich fest. »Die Cruise-Missile >Wolverine< hat automatisch vier vorprogrammierte Ziele gefunden, drei angegriffen und eines erneut angegriffen; sie ist zum vierten Ziel unterwegs gewesen, als die F-22

sie abgeschossen haben. Verdammt gute Leistung, finde ich.«

»Unfassbar«, murmelte Samson schließlich. »Ich kann’s noch im-

mer kaum glauben.« Sogar im geräumigen Cockpit der EB-526 Me-

gafortress schien General Terrill Samsons hünenhafte Gestalt, die

mit hängenden Schultern und hochgezogenen Knien dahockte, kaum

genug Platz zu haben. Terrill »Earthmover« Samson, der selbst frü-

her Bomber B-52 und B-1B geflogen hatte, war Kommandeur der

amerikanischen Eight Air Force, die für Ausbildung und Ausrüstung

aller mittleren und schweren Bomberstaffeln der US-Luftwaffe ver-

antwortlich war.

Der General saß in der umgebauten B-52 auf dem linken Sitz und

flog die Versuchsmaschine selbst. Sein Kopilot in der EB-526 Mega-

fortress war Luftwaffenoberst Kelvin Carter, ein erfahrener Bomberpilot und ehemaliger Testpilot im HAWC, dem High Technology

Aerospace Weapons Center. Als OSO (Offensive Systems Officer)

saß der pensionierte Luftwaffenoberst Patrick McLanahan auf der

oberen Cockpitebene hinter Carter an seiner Konsole. Und ihr DSO

(Defensive Systems Officer), der seinen Platz hinter Samson hatte, war Dr. Jon Masters, Präsident einer auf High Tech-Satelliten und

neuartige Waffen spezialisierten kleinen Firma in Arkansas.

Die EB-526 war ein grundlegend modifizierter Bomber B-52, der

so radikal umgebaut war, dass nur noch seine Größe an das Aus-

gangsmuster erinnerte. Sie hatte einen langen, spitzen, stromlinien-förmigen Bug, der in schräg stehende Cockpitfenster und einen

58

schlanken, völlig glatten Rumpf überging. Im Gegensatz zur B-52

bogen die Tragflächen der Megafortress sich im Flug nicht durch,

denn ihr Aufbau aus dem Verbundwerkstoff GFK-Stahl garantierte

unabhängig vom jeweiligen Flugzustand aerodynamisch perfekte

Formtreue. Auf dem Rumpf saß ein lang gestrecktes, niedriges kanu-

förmiges Gehäuse für die Antennen des Überwachungsradars mit

großer Reichweite, das Land, Meer und Himmel nach feindlichen

Zielen absuchte; außerdem enthielt es die Laser zur Bekämpfung an-

fliegender Jagdraketen und sämtliche Funkantennen.

Die riesigen Höhen- und Seitenruder der alten B-52 waren durch

ein V-Leitwerk mit weit ausladenden Klappenrudern ersetzt worden.

Ein großes zwischen dem Leitwerk montiertes Radargerät suchte das

Gebiet hinter der Megafortress nach feindlichen Zielen ab, und die 2o-mm-Gatling-Maschinenkanone der B-52 war durch eine Kanone

mit langem Rohr ersetzt worden, die weit bedrohlicher wirkte als die vorige Heckbewaffnung. Die Kanone verschoss als »Luftminen« bezeichnete kleine Lenkwaffen, die anfliegende feindliche Jäger ansteuerten und vor ihrem Bug in einem Hagel aus Tausenden von Titan-

splittern detonierten, die Triebwerke stilllegten und ungepanzerte Flugzeugteile oder Cockpitdächer durchsiebten.

Die auffälligste Veränderung im Vergleich zur B-52 befand sich

unter den langen, dünnen Tragflächen der Megafortress. Die EB-526

hatte nicht mehr acht Strahltriebwerke Pratt & Whitney 7-33, sondern wie ein Verkehrsflugzeug nur noch vier für diesen Einsatzzweck modifizierte Mantelstromtriebwerke General Electric CF-6. Die

neuen Triebwerke waren leiser, rauchten weniger und lieferten bei

dreißig Prozent geringerem Treibstoffverbrauch sechzig Prozent mehr Schub. Bei einem maximalen Startgewicht von 225 ooo Kilogramm konnte die Megafortress in Höhen von gut 15 Kilometern,

nämlich 50 ooo Fuß*, um die halbe Welt fliegen - ohne Nachtanken!

Die Megafortress war so mit Computern bestückt, dass sie zwei

Besatzungsmitglieder weniger brauchte als die B-52 und mit einer

vierköpfigen Besatzung auskam: Pilot, Kopilot, DSO (Defensive Sys-

tem Officer), der für die Verteidigung des Bombers zuständig war,

und OSO (Offensive System Officer), der die Waffen zur Bekämp-

fung von Bodenzielen einsetzte und zugleich als Aufklärungs-, Über-

* 1000 Fuß entsprechen rund 305 Metern

59

wachungs- und Nachrichtenoffizier fungierte. DSO und OSO hatten

ihre Plätze jetzt auf der oberen Cockpitebene; auf der unteren waren die umfangreicher gewordene Flugelektronik, eine Bordküche und

Sitze und Kojen für zusätzliche Besatzungsmitglieder bei Langstre-

ckenflügen untergebracht.

»Jon hat nur eingegriffen, um das erste Ziel erneut einzugeben,

damit die Wolverine es noch mal angreifen konnte«, stellte McLa-

nahan fest. McLanahan war bei weitem nicht so groß wie Terrill

Samson, aber ebenfalls breitschultrig und athletisch gebaut; er schien so perfekt in den OSO-Sitz der EB-52 zu passen, als sei der Sitz eine Maßanfertigung eigens für ihn - was allerdings stimmte. »Die verbesserte Ausführung des Marschflugkörpers erhält einen nach hin-

ten gerichteten Sensor zur selbstständigen Abschätzung von Bom-

benschäden. Mit Datenübertragung über Satellit könnte ein

Operator in der Führungsmaschine, in einem anderen mit JTIDS

ausgerüsteten Flugzeug oder später von einer Tausende von Kilome-

tern weit entfernten Bodenstation aus Wolverine einen erneuten An-

griff befehlen.«

»Diese Zwanzig-Grad-Kurve, um der AMRAAM auzuweichen, ist

atemberaubend gewesen«, meinte Samson nachdenklich. »Wie aus

einem Science-fiction-Film.«

»Nicht Sciene-fiction, sondern nüchterne Tatsache«, antwortete McLanahan. »Die Wolverine hat Steuerdüsen statt herkömmlicher

Steuerflächen, und ihr gesamter Rumpf lässt sich hydraulisch ver-

formen, um sie noch wendiger zu machen. Tatsächlich kann sie um

so engere Kurven fliegen, je schneller sie fliegt - ganz im Gegensatz zu den meisten Flugzeugen. Alle beweglichen Teile werden durch

winzige Geräte gesteuert, sodass eine einfache Fünfhundert-Bar-

Pumpe von der Größe meiner Armbanduhr dreihundert Kolben mit

über siebenhundert Bar bewegen kann. Theoretisch ist eine Be-

schleunigung auf 30 g (Gravitationskraft) möglich, aber das würde

den Rumpf vermutlich auseinander brechen oder die Gefechtsköpfe

detonieren lassen. Jedenfalls gibt es gegenwärtig kein Jagdflugzeug und keine Lenkwaffe, die mit unserer Wolverine Schritt halten können.«

Samson schwieg sichtlich beeindruckt. McLanahan sah zu dem

Mann links neben sich hinüber und fügte hinzu: »Gut gemacht, Jon.

Ich glaube, du hast ihn schwer beeindruckt.«

60

»Natürlich haben wir das«, antwortete Masters. »Hast du was an-

deres erwartet?« Er bemühte sich, cool und lässig wie McLanahan zu sprechen, aber die Aufregung in seinem Tonfall ließ sich nicht unterdrücken. Im Gegensatz zu den drei anderen Männern im Cockpit war

er sehr schlank, geradezu hager, und hatte ein jungenhaft harmlos

wirkendes Gesicht. Dr. Jon Masters, der nicht nur die unglaubliche Cruise-Missile AGM-nj Wolverine, sondern auch Dutzende von

weiteren High Tech-Waffen und Satelliten konstruiert hatte, war an Bord, um zu sehen, wie seine Erfindung sich bewährte; wäre etwas

schief gegangen, hätte er den Einsatz des Marschflugkörpers abbre-

chen können. Das war geradezu Jon Masters’ Markenzeichen: Seine

Lenkwaffen oder Satelliten funktionierten beim ersten Einsatz kaum jemals richtig. Der heutige Test schien eine willkommene Ausnahme

zu sein.

McLanahan ließ den Bomber EB-52 eine Rechtskurve zum Aus-

flugspunkt des Übungsgebiets RED FLAG fliegen. »Etwas berufliche

Bescheidenheit könnte dazu beitragen, dass die Air Force ein paar

Wolverines kauft, Jon«, stellte McLanahan fest. McLanahan, der

nach sechzehn Dienstjahren als Oberst aus der Luftwaffe ausgeschieden war, arbeitete jetzt als Berater für die Firma Sky Masters.

»Verlass dich auf meine Erfahrung, Patrick«, antwortete Masters,

indem er sich in seinen Schleudersitz zurücklehnte und einen großen Schluck aus der Plastikflasche Pepsi-Cola nahm, die seine ständige Begleiterin war. »Wer dem Militär etwas verkaufen will, muss es

lautstark anpreisen. Das kann Heien aus der Marketingabteilung dir bestätigen - ihr Budget ist fast so hoch wie unser Budget für Forschung und Entwicklung.«

»Dr. Masters hat allen Grund, stolz zu sein«, sagte Samson, »und

ich bin stolz darauf, ihn und das Wolverine-Projekt zu unterstützen.

Mit diesen Marschflugkörpern können wir Ziele aus großen Entfer-

nungen aufspüren und punktgenau vernichten, ohne riskieren zu

müssen, Piloten in stark verteidigte Gebiete schicken zu müssen. Und wir brauchen vor allem keine Special Forces mehr loszuschicken, um die Spezialeinheiten die genaue Position feindlicher Lenkwaffen-und Radarstellungen feststellen zu lassen.«

»Außerdem haucht das den schweren Bombern neues Leben ein«,

fügte McLanahan hinzu. »Ich weiß, dass der Kongress viel Druck

macht, damit alle >Schwierigkeiten<, speziell die B-52, zu Gunsten 61

neuerer Jagdbomber abgeschafft werden. Aber eine einzige B-52 mit

sechsundzwanzig Wolverines kann eine ganze Staffel Jabos F-16 oder F/A-18 ersetzen - neunzig Prozent billiger und ohne dass zwei Dutzend Piloten ihr Leben riskieren müssen. Außerdem…«

Ein Warnton in ihren Kopfhörern ließ McLanahan abbrechen. Am

unteren Rand seines Bildschirms erschienen zwei fledermausartige

Jägersymbole, die rasch näher kamen. »Jäger - bestimmt die beiden

F-22, die es auf uns abgesehen haben«, sagte McLanahan. »Ich wette, dass sie stinksauer sind, weil die Wolverines sie ausgetrickst haben.«

»Sie sollen nur kommen«, sagte Masters. »Wir haben gewonnen -

wir haben alle Ziele, die sie schützen sollten, vernichtet.«

»Die Übung ist erst beendet, wenn wir das Übungsgebiet verlassen

haben. Doktor«, sagte Kelvin Carter laut, während er die Schulter-

gurte straffer anzog und mit einer raschen Bewegung seine Sauer-

stoffmaske wieder einhakte. »Wir haben unseren Auftrag ausge-

führt, jetzt müssen wir nur noch überleben.«

Masters räusperte sich. »Sie meinen… Sie meinen, dass wir ver-

machen sollen, diese Jäger abzuhängen? Jetzt?«

»Wir haben keinen Luftkampf angemeldet«, wandte Samson ein.

»Ohne Anmeldung läuft nichts.«

»Okay, die lässt sich nachholen«, schlug McLanahan vor. »Das

Übungsgebiet gehört heute Vormittag uns. Redest du mit ihnen, Kel-

vin?«

»Wird gemacht, Patrick.« Carter meldete sich sofort auf der

Übungsfrequenz. »Saber One-One Flight, hier Sandusky. Wollt ihr

spielen?«

»Sandusky, hier Saber One-One. Verstanden, wir sind dabei. Mal

sehen, wie lange wir brauchen, um eure Kiste abzuschießen. ROE,

Phase eins?«

»Positiv, Phase eins, es kann losgehen«, bestätigte Carter. ROE

(Rules of Engagement) waren die im Übungsgebiet RED FLAG gül-

tigen Luftkampfregeln; Phase eins war die sicherste der drei möglichen Stufen: Mindestabstand zwischen den Flugzeugen drei Kilome-

ter, höchste Annäherungsgeschwindigkeit dreihundert Knoten,

Schräglage nicht mehr als fünfundvierzig Grad, Mindesthöhe zwei-

tausend Fuß über Grund.

»Verstanden, Sandusky, hier Saber One-One, zwei Maschinen,

Phase eins, es kann losgehen.«

62

»Ich kann’s nicht glauben, ich kann’s nicht glauben!«, rief Masters aufgeregt aus. »Zwei Jäger F-22 Lightning sind hinter uns her.«

»Das gehört alles zur Verteidigungstaktik gegen Angriffe mit

Lenkwaffen, Jon«, sagte McLanahan. »Schafft man’s, den Lenkwaf-

fenträger zu vernichten, kann der Gegner keine weiteren Marsch-

flugkörper mehr einsetzen. Seid ihr alle gut angeschnallt? General Samson, wir müssen runter.«

Carters Finger flogen über seine Instrumententafel. Sekunden

später leuchteten die elektronischen Befehlsleisten auf Samsons

Multifunktionsdisplay auf. »Terrainfolgeradar eingeschaltet, Be-

fehlsleisten sind aktiv, Pilot«, sagte er zu Samson. »Aufgeht’s, General !«

Masters fühlte sich plötzlich sehr leicht, als Samson den Autopi-

loten der EB-52 einschaltete, der den großen Bomber im Sturzflug

heruntergehen ließ. Bei der plötzlichen Umkehr der Gravitations-

kräfte wurde dem jungen Wissenschaftler schwindlig und fast drehte sich ihm der Magen um, aber er schaffte es, sein Frühstück bei sich zu behalten, während er seine Gurte straff zog. Als er dann wieder aufsah, war vor den Cockpitfenstern nur braune Wüste zu sehen. Als Masters merkte, dass sein Helm wegen des Sturzflugs nach oben

wegfliegen wollte, zog er hastig den Kinnriemen und seine Sauer-

stoffmaske fester.

»Fünfzig Kilometer, abnehmend«, meldete McLanahan.

»Sie können uns im Radar nicht sehen, stimmt’s?«, quiekste Mas-

ters über die Bordsprechanlage. »Nicht aus so großer Entfernung,

stimmt’s?«

»Tagsüber sind wir unübersehbar, Jon«, antwortete McLanahan.

»Stealth-Eigenschaften helfen nichts, wenn der Gegner uns sehen kann. Außerdem haben wir wahrscheinlich Kondensstreifen hinter

uns hergezogen - genauso gut hätten wir ein beleuchtetes Banner

schleppen können. Wir müssen noch fünfzehntausend Fuß Höhe

verlieren, bevor sie auf Schussweite heran sind. Jetzt Rechtskurve.

Modus LUFTKAMPF aktiviert.« Samson legte die EB-52 in eine

steile Rechtskurve, die den Auftrieb der riesigen Tragflächen des

Bombers verringerte und ihre Sinkgeschwindigkeit drastisch er-

höhte. In dieser Stellung blieb er ungefähr zwanzig Sekunden lang.

»Jetzt wieder Normalfluglage«, sagte Carter. »Fünftausend bis

zum Abfangen… Höhenanzeige folgt… viertausend… dreitau-

„1

63

send… noch zweitausend… Höhenanzeige auf Abt’angen… eintau-

send … Höhenanzeige auf Steigen… Sinkgeschwindigkeit null…

Höhenanzeige folgt Geländestruktur. Um den Bergkegel dort vorn

herum, dann leicht steigend links weiter.«

»Wir brauchen maximale Leistung, General«, drängte McLa-

nahan. »Sonst schaffen wir’s nicht bis hinter den Bergkegel, bevor sie auf Schussweite heran sind.« Samson schob die Schubhebel bis zum

Anschlag nach vorn und sah seine Warnleuchten blinken, denn die

volle Triebwerksleistung wurde normalerweise nur zum Start und

bei abgebrochenen Landeanflügen mit ausgefahrenem Fahrwerk ein-

gesetzt. »Nehmen Sie Ihren Finger vom Kippschalter, Sir - lassen Sie das Terrainfolgeradar für uns arbeiten.«

»Jesus, McLanahan«, ächzte Samson, während sie auf die Felsen-

berge zurasten. Er merkte, dass er mit dem kleinen Finger der rechten Hand unbewusst den Kippschalter des Autopiloten betätigt hatte, um höher fliegen zu können, als das Gerät wollte - seine Fluglage-anzeige lag volle fünf Grad über dem Horizont. »Niemand hat etwas

davon gesagt, dass wir heute mit Terrainfolgeradar fliegen würden.«

»Wir dürfen uns nicht von diesen Jägern erwischen lassen, Sir«,

sagte McLanahan. »Verlassen Sie sich auf dasTF-System. Runter mit

der Nase!«

Im nächsten Augenblick hörten sie das langsame Diedel-diedel-

 diedel des Radarwarners. »Zielsuchradar!«, rief McLanahan.

» M AWS - Simulation aktiviert!« Das Missile Active Warning System (MAWS) blendete anfliegende Jagdraketen mit einem Laserstrahl,

der auch die Piloten feindlicher Jäger blenden konnte. »Linkskurve um den Bergkegel dort vorn!« Samson ließ den Kippschalter los, damit der Autopilot ihre Höhe weiter verringerte, drückte seinen Steuerknüppel nach links und umflog den Bergkegel nach Norden. »En-

ger, General!«, verlangte McLanahan. »Die beiden sollen mit hoher

Geschwindigkeit an uns vorbeifliegen!«

»Enger kann ich nicht.« Aber er spürte, wie der Bomber noch en-

ger nach links zog, als Carter den Steuerknüppel weiter nach links drückte. Graue Felsmassen schienen das ganze linke Cockpitfenster

auszufüllen, obwohl sie noch keine Fünfundvierzig-Grad-Kurve flo-

gen. »McLanahan… jetzt reicht’s, verdammt noch mal!«

»Sie fliegen an uns vorbei… sie brechen ab!«, meldete McLa-

nahan. »Scharf rechts, Normalfluglage!« Das Supercockpitdisplay

64

zeigte, dass die beiden Jäger F-22 die Verfolgung abgebrochen hatten und im Steigflug nach Westen wegbogen, um nicht den Berg zu rammen. Samson drückte den Steuerknüppel nach rechts und hatte eine

Zehntelsekunde lang Angst, als er spürte, wie die Steuerung weich

wurde - der Steuerknüppel war voll nach rechts gedrückt, aber der

Bomber drehte zunächst weiter nach links, sodass die Maschine für

einen Augenblick außer Kontrolle war, bis die Seitenruder anzusprechen begannen. Aber dann übernahm der Autopilot wieder die Steu-

erung, und sie flogen in zweitausend Fuß ein weites Tal entlang.

»Sandusky, hier Saber Flight«, sagte die Pilotin der Führungsma-

schine über Funk, »das war unfair. Wir können euch dort unten nicht abfangen, ohne gegen die Luftkampfregeln zu verstoßen. Wie war’s

mit einem Angriff in Phase drei?« Phase drei war die realistischste, aber auch gefährlichste Luftkampfübung: Mindestabstand zwischen

den Flugzeugen dreihundert Meter, höchste Annäherungsgeschwin-

digkeit tausend Knoten, keine Begrenzung von Schräglagen, Min-

desthöhe zweihundert Fuß über Grund. Als Samson sich nicht dazu

äußerte, interpretierte Carter sein Schweigen als Zustimmung.

McLanahan wartete nicht ab, ob Samson mitspielen wollte; er war-

tete überhaupt keinen Kommentar ab, sondern antwortete gleich:

»Saber Flight, hier Sandusky, verstanden, Phase drei okay, wir ma-

chen mit.«

»Saber Flight, Phase drei, es geht los!«

»Sie biegen hinter uns ein«, sagte McLanahan. »Links voraus

zweigt ein Tal ab. Halten Sie auf den markanten Felsturm zu. Ich gehe auf COLA runter - damit können wir sie todsicher abschütteln.« Im

Modus COLA (Computer generated Lowest Altitude) hielt der Au-

topilot die geringste überhaupt mögliche Flughöhe ein, die selbst hier im Bergland bei einigen Dutzend Fuß liegen konnte. »Bevor das Tal

vor uns endet, springen wir über diesen Bergsattel im Süden und sind dann plötzlich hinter ihnen. Dann wissen die beiden gar nicht, was passiert ist.« Aber die EB-52 flog nicht die erwartete Linkskurve, sondern begann zu steigen. »Hey, runter mit der Nase, Sir, und scharf rechts - dort wollen wir hin!«

»Das reicht, Patrick«, entschied Samson. Er trennte den Angriffs-

computer vom Autopiloten und ließ die Maschine im Geradeausflug

langsam steigen. Das unausweichliche Ende kam wenig später: Die

Jäger F-22, deren Zielsuchradar die EB-52 erfasst hatte, rasten mit 65

Überschallgeschwindigkeit heran und überflogen sie mit weniger als sechshundert Fuß Abstand. Der Überschallknall ließ den Bomber erzittern und war im Cockpit als Donnerschlag hörbar. Samson stellte sein Funkgerät eins auf die Übungsfrequenz und drückte die Sprechtaste. »Alle Mitspieler, Schluss der Übung, Schluss der Übung. Sandusky fliegt zurück.« Die F-22 wackelten mit ihren Tragflächen, um zu zeigen, dass sie verstanden hatten, bevor sie im Steigflug außer Sicht verschwanden.

Patrick McLanahan legte den Steuerkurs zum Ausflugspunkt fest,

damit Samson wusste, wohin er fliegen musste, und nahm dann irri-

tiert seine Sauerstoffmaske ab. »Was zum Teufel ist in Sie gefahren, General?«, fragte er. »Man gibt doch nicht einfach auf, wenn man gejagt wird!«

»Hey, McLanahan, Sie sind zwar jetzt Zivilist, aber passen Sie auf, was Sie sagen und wie Sie es sagen«, antwortete Samson aufgebracht.

»Das ist keine Jagd gewesen, McLanahan, sondern eine Showveran-

staltung. In unserem Flugplan steht nichts von Tiefstflügen und erst recht nichts von Versteckspielen in Bergtälern.«

»Ja, ich weiß«, bestätigte McLanahan, »aber wir haben reichlich

Sprit, alle Systeme funktionieren einwandfrei, und die Jäger dort

draußen wollten…«

»Wir haben bei der Einweisung nicht darüber gesprochen, im

Flugplan steht nichts davon, und wir haben zwei Zivilisten an Bord«, unterbrach Samson ihn ärgerlich. »Jawohl, Sie sind Zivilist, McLanahan! Ich weiß, dass Sie diese Maschine mindestens so gut wie je-

des aktive Besatzungsmitglied beherrschen, aber Sie gelten trotzdem als ziviler Beobachter. Verdammt, McLanahan, ich habe keine Zulas-sung für diese Kiste und bin seit zehn Jahren nicht mehr so tief geflogen - erst recht nicht in fünftausend Fuß Höhe mit zwei F-22 im Nacken! Das war zu gefährlich.«

»Sie sind schon gefährlicher geflogen, General«, stellte McLa-

nahan fest. »Ich weiß, dass Sie mit der B-1B in hundert Fuß Höhe mit Überschall geflogen sind, und Sie sind mit Bombern B-52 ähnlich tief wie vorhin geflogen, um Jäger abzuschütteln.«

»Das reicht, McLanahan«, sagte Samson nachdrücklich. »Die

Übung ist vorbei. Machen Sie sich’s gemütlich und genießen Sie den Rückflug nach Edwards.« Er sah sich über die rechte Schulter nach

Masters um. »Alles in Ordnung, Dr. Masters?«

 66

»Klar… bestens.« Masters war auffällig blass, aber er machte ein besorgtes Gesicht. »Hoffentlich haben Sie mit der wilden Kurbelei

nicht meinetwegen aufgehört. Ich habe gerade angefangen, mich

daran zu gewöhnen.«

»Warum haben Sie aufgegeben, Terrill?«, fragte McLanahan.

»Warum haben Sie zugelassen, dass die Jäger uns erwischen?«

»Was wäre dabei zu gewinnen gewesen, Patrick?«, fragte Samson

aufgebracht. »Die beiden haben uns bei Tageslicht in Sicht gehabt -

das haben Sie selbst gesagt. Wir haben keine Chance gehabt. Wir haben uns nur in Bodennähe herumgedrückt und darauf gewartet, dass

sie uns runterholen. Was hätten wir sonst tun können? Das Ende ist unvermeidlich gewesen.«

 »Nichts ist unvermeidlich, Sir«, widersprach McLanahan. »Im Tiefstflug können wir sogar die F-22 abhängen. Ich habe erlebt, wie die besten Jäger der Welt einer B-52 in Bodennähe nicht folgen können - je besser ein Jagdflugzeug ist, desto schlechter kann es in geringer Höhe im Sichtflug verfolgen.«

»Das weiß ich, Patrick. Ich hab’s oft genug selbst bewiesen.«

»Aber wir können denen dort oben nicht zeigen, wie gut wir sind,

wenn wir gleich aufgeben, sobald unsere Bomben weg sind, Sir. Wir

müssen demonstrieren, dass wir unter heutigen Verhältnissen gegen

SuperJäger und High Tech-Luftabwehr bestehen können.«

»Damit rennen Sie bei mir offene Türen ein, Patrick«, sagte Sam-

son, »aber leider wird der schwere Bomber bald der Vergangenheit

angehören, fürchte ich - mit oder ohne die Lenkwaffe Wolverine. Das Pentagon plant, im Ausland oder auf Flugzeugträgern stationierte

Jäger oder Jabostaffeln einzusetzen, aber es begreift nicht oder will nicht begreifen, dass es vielleicht nicht möglich sein wird, einen Flugzeugträger in bestimmte Gebiete zu schicken oder einen weit vorge-

schobenen Stützpunkt zu finden, von dem aus Jagdbomber operieren

können.«

»Folglich… was wollen Sie damit sagen, Sir?«

»Damit will ich sagen, dass die Eight Air Force zum ersten Okto-

ber aufgelöst wird - und dass mit ihr die meisten Schwergewichte

verschwinden.«

»Was?«, fragte McLanahan entgeistert. »Die Air Force will die

Langstreckenbomber abschaffen?«

»Nicht völlig«, antwortete Samson. »Die Twelfth Air Force be-

67

kommt ein B-2-Geschwader, zwanzig Maschinen bis zum Jahr zwei-

tausend - hoffentlich bis zum Jahr 2010 zehn oder zwanzig weitere, wenn der Kongress sich zur Beschaffung durchringen kann - und

drei Geschwader B-1b, zwei Reservegeschwader und eine Gruppe Air

National Guard.«

»Keine B-1B mehr im aktiven Dienst - und alle BÜFFS und Aard-varks auf den Schrottplatz?«, rief McLanahan aus, wobei er die Na-

men benützte, die ihre Besatzungen den Bombern B-52 und F-in ge-

geben hatten. »Unglaublich! Das kann ich mir gar nicht vorstellen.«

»Sparzwänge«, antwortete Samson nüchtern. »Für das Geld, das

eine einzige B-2-Staffel kostet, kann man den Himmel mit Jagdbom-

bern F-15E füllen. Der Präsident sieht sich Mountain Home mit rie-

sigen Abstellplätzen mit hundert F-15, F-16 und Tankflugzeugen an

und weiß, dass man mit nur einem Geschwader, das dreihundert Mil-

lionen Dollar im Jahr kostet, jedes beliebige Ziel in Nordkorea treffen kann. Oder er sieht sich Barksdale oder Ellsworth an, wo fürs

gleiche Geld nur zwanzig Schwergewichte stehen, die praktisch keine Präzisionsangriffe fliegen können. Wofür entscheidet er sich? Vor

welchen Maschinen hat der Feind mehr Respekt?«

»Aber die Schwergewichte werfen mehr Bomben ab, verursachen

größere Schäden, sind psychologisch wirkungsvoller…«

»Darüber lässt sich streiten, und außerdem spielt das keine Rolle«, antwortete Samson. »Glauben Sie mir, wenn Luftunterstützung angefordert wird, hört jeder Kommandeur in Europa oder im Central

Command lieber, dass hundert Eagles oder Falcons unterwegs sind,

als zwanzig B-52 oder sogar dreißig B-1, obwohl die B-1 jeder F-16

bei konventionellen Bombenangriffen mit Radarführung überlegen

ist. Und im Pacific Command… nun, das können Sie vergessen. Die

Leute dort würden unsere Bomber erst anfordern, wenn ihre gesamte

Trägerflotte versenkt wäre. Für sie existieren außer den Jägern und Jagdbombern von Navy und Marinekorps praktisch nur Tankflugzeuge und gelegentlich eine AWACS-Maschine.«

»Ich kann nur hoffen, Sir«, sagte McLanahan, »dass Sie das Pen-

tagon die schweren Bomber nicht so leicht erledigen lassen, wie Sie zugelassen haben, dass die Jäger uns erledigen.«

»Hey, McLanahan, diesen Vorwurf habe ich nicht verdient«,

wehrte Samson verbittert ab. »Sie wissen genau, dass ich vom Wert

der schweren Bomber ebenso überzeugt bin wie Sie. Ich kämpfe je-

68

den gottverdammten Tag darum, dass sie weiter in unserem Arsenal bleiben.«

»Ich wollte Sie nicht beschuldigen oder beleidigen, Sir«, erwiderte McLanahan in unnachgiebigem Tonfall, »aber ich halte die Abschaffung der schweren Bomber für einen großen Fehler. Verteidigungs-

politisch würden wir damit Selbstmord begehen.«

»Vielleicht sollten Sie die Dinge etwas lockerer sehen, Patrick«,

antwortete Samson humorlos lächelnd. »Diese Fragen werden auf

weit höherer Ebene entschieden. Außerdem hat gerade der Erfolg der schweren Bomber mehr als alles andere dazu beigetragen, dass jetzt ihre Abschaffung droht.«

»Wie meinen Sie das?«

»Seit Ihrem Flug über China mit einer B-2, die als zerstört gegol-

ten hat, ist die ganze Welt in heller Aufregung«, erklärte Samson

ihm. »Allein der Gedanke, in irgendeinem Konflikt - vor allem mit

China - strategische Bomber einzusetzen, erinnert an eine Rückkehr in die Zeit des Kalten Krieges und macht die Verantwortlichen beider Seiten nervös. Der Präsident hat alle Beaks nach Whiteman be-

ordert und hält sich bedeckt, während er darauf wartet, dass der

>Lynchmob< sich wieder beruhigt.«

»Lynchmob? Regt sich etwa jemand darüber auf, dass wir gegen

die Iraner zurückgeschlagen haben?«

»Lesen Sie denn keine Zeitungen, Patrick?«, fragte Samson über-

rascht. »Der halbe Kongress, vor allem die linke Seite des Hauses, nimmt es dem Präsidenten gewaltig übel, dass er diese Bombenangriffe im Iran genehmigt hat. Seine Kritiker fordern einen Untersuchungsausschuss, sogar ein Amtsenthebungsverfahren. Daraus wird

natürlich nichts - das ist nur die übliche Washingtoner Schlamm-

schlacht, denn außerhalb des Pentagons und des zur Vertraulichkeit verpflichteten Streitkräfteausschusses im Kongress weiß praktisch

niemand, was wir im Iran gemacht haben -, aber der Präsident hat

sich in dieser Sache ganz schön weit aus dem Fenster gelehnt.«

»Wir haben heute demonstriert, dass die B-52 noch immer ein

erstklassiges Waffensystem ist«, stellte McLanahan nachdrücklich

fest. »Wir haben weitere fünf EB-52, die noch eingemottet sind, und Sky Masters kann sie alle mit Lenkwaffen Wolverine und Jagdraketen Tacit Rainbow ausrüsten. Der Auftrag hat sich geändert, Gene-

ral, aber wir brauchen die B-52 auch in Zukunft.«

69

»Die B-52 ist zur Verschrottung bestimmt, Patrick - auch die Me-

gafortress«, sagte Samson. »Die Vorbereitungen dafür sind längst getroffen. Minot und Barksdale werden Ende nächsten Jahres in Zivil-

flugplätze umgewandelt… verdammt, sogar mein Schreibtisch wird

zu Weihnachten versteigert. Geben Sie’s auf, Patrick. Ich werde der Air Force die Beschaffung von Wolverines empfehlen, aber nicht

als Bewaffnung für B-52 - das wäre ein aussichtsloses Unterfangen.

Demonstrieren Sie uns die Wolverines als Waffe für Beaks und

Bones…« Samson benützte die Spitznamen der Bomber B-aA und

B-1B »… dann kommen wir vermutlich ins Geschäft.«

Aber McLanahan hörte offenbar nicht mehr zu. Obwohl er seine

Checklisten kontrollierte und weiter als Kommandant der EB-52

fungierte, schien er an hundert andere Sachen zu denken. Genau wie Brad Elliott, sagte Samson sich. Er denkt darüber nach, wie er das Spiel doch noch zu seinen Gunsten beeinflussen kann, und prüft die abwegigsten und verrücktesten Möglichkeiten, bis er eine Lösung

gefunden hat. Dafür war auch Elliott berühmt - oder vielmehr be-rüchtigt.

»Zwanzig B-2 und sechzig B-1 als einzige Langstreckenbom-

ber für weltweite Einsätze?«, murmelte McLanahan. »Die reichen

nicht, Sir. Wollen Sie die alle auf Diego Garcia stationieren, wenn ein Krieg im Nahen Osten droht, und dann nach Guam verlegen, weil’s

in Asien brennt ? Das geht vielleicht ein paar Tage lang gut, aber dann ist Schluss. Wer soll in Zukunft den Jagdbombern den Weg bahnen?«

»Dafür haben wir die Navy und die F-u/«, antwortete Samson.

»Bomber sind nicht die einzige Lösung, Mission Commander, das

wissen Sie. Und Sie vergessen anscheinend die übrigen fünfund-

zwanzig Jabostaffeln von Luftwaffe, Reserve und Nationalgarde, die dreizehn Marinefliegerstaffeln, die vier Staffeln des Marinekorps…«

»Taktische Bomber brauchen vorgeschobene Flugplätze, massen-

haft Tankflugzeuge und eine riesige Bodenorganisation«, wandte

McLanahan ein, »und die Bomber der Navy brauchen ihre Flugzeug-

träger, die sie überhaupt erst in Reichweite bringen. Käme es bei-

spielsweise zu einem Konflikt in Asien, wären diese Voraussetzun-

gen nicht leicht zu schaffen.«

»Aber eine B-52 ist der heutigen Luftabwehr nicht mehr gewach-

sen, Patrick«, stellte Samson fest. »Das zeigen alle Berichte und Un-tersuchungen. Selbst mit ihren Lenkwaffen, die aus dreihundert Ki-

7°

lometern Entfernung abgeschossen werden, kann eine B-52 nicht

überleben. Droht wenig oder keine Gefahr durch feindliche Luftab-

wehr, kann die B-52 eindrucksvolle Angriffe fliegen, aber es lohnt sich nicht, weiter einen Bomber zu finanzieren, der nur eingesetzt werden kann, wenn der Krieg schon fast gewonnen ist.«

»General, die Megafortress ist allem überlegen, was Luftwaffe,

Marine oder Marinekorps gegen sie aufbieten könnte«, warf Jon

Masters ein. »Eine einzelne EB-52 kann sich gegen eine ganze Staf-

fel Ihrer Wahl durchsetzen, sämtliche strategischen Ziele im

Übungsgebiet RED FLAG >zerstören< und dabei überleben und

kampfbereit bleiben.«

»So spricht ein wahrer Verkäufer, Doc«, erklärte Samson ihm breit

grinsend. Er wandte sich wieder an McLanahan. »Ich kann Ihnen bei-

den nicht versprechen, dass aus dieser Sache etwas wird, okay ? An der heutigen Flugerprobung habe ich nur teilgenommen, um Ihnen und

Dr. Masters einen persönlichen Gefallen zu tun. Aber Sie und Jon bekommen nicht zwangsläufig einen Auftrag von der Air Force - unab-

hängig davon, wie gut Ihre Lenkwaffe funktioniert und wie viel eigenes Geld Sie für die Entwicklung ausgegeben haben.«

»Sobald die Luftwaffe sieht, was die Wolverine kann, bekommen

wir den Auftrag«, meinte Masters zuversichtlich. »Da kann sie un-

möglich widerstehen.«

»General, Jon ist in diesem Geschäft, um Geld zu machen - das ak-

zeptieren wir alle«, sagte McLanahan ernsthaft. »Aber mir geht es

darum, Amerika trotz sinkender Verteidigungsausgaben die best-

mögliche strategische Bomberflotte zu erhalten, und ich glaube, dass dazu die EB-52 Megafortress mit intelligenten Lenkwaffen und starker Abwehrbewaffnung gehört. Jon und seine Firma unterstützen

mich darin. Ich will nur eine Chance, dem Pentagon zu beweisen, was wir können - und dazu brauchen wir Ihre Hilfe. Wir sind die Besten, General. Aber wir brauchen Gelegenheit, das zu beweisen.«

Samson schüttelte amüsiert lächelnd den Kopf. »Nehmen Sie sich

in Acht, Oberst - Sie reden schon verdammt ähnlich wie Ihr Freund

Brad Elliott, das alte Schlachtross.« Auch McLanahan lächelte, als sein Mentor erwähnt wurde. »Brad ist ein guter Kamerad und ein an-ständiger Kerl, aber irgendwann haben ihn die vielen Hornissen er-

wischt, in deren Nestern er herumgestochert hat. Ich will Ihnen

einen freundschaftlichen Rat geben: Werden Sie nicht wie er.«

Als McLanahan sich nicht dazu äußerte, vermutete Samson, er

habe überhaupt nicht zugehört.

 Konferenzraum des Zentralen Militärausschusses, Peking

 Dienstag, 27. Mai 1997, 23.41 Uhr Ortszeit

 (Montag, 26. Mai, 10.41 Uhr Ostküstenzeit)

»Treue Söhne der Partei, erhebt euch zu Ehren unseres Obersten

Führers!«

Die versammelten Minister, Generale und Admirale der Volks-

befreiungsarmee standen auf und verbeugten sich tief, als Jiang

Zemin, der Präsident der Volksrepublik China, den Raum betrat, sie mit einer leichten Verbeugung begrüßte und zu seinem Platz oben

am Konferenztisch ging. Alle blieben stehen, bis die chinesische Na-tionalhymne »Xiang Yang Hong« oder »Der Osten ist rot« verklun-

gen war; alle außer Jiang nahmen Haltung an, als die Verpflichtung zu Stärke und Solidarität verlesen wurde, und danach applaudierten die Minister, als der Oberste Führer seinen Platz einnahm. Die Verpflichtung erhielt das feierliche Versprechen, für die Kommunisti-

sche Partei China, die Volksrepublik China und das chinesische Volk zu kämpfen und sie zu verteidigen; zugleich war darin aufgezählt,

welche Strafen jeden erwarteten, der nicht bereit war, dafür sein Leben zu opfern: Bloßstellung, Demütigung, Tod und öffentliche Ent-

ehrung des Schuldigen und aller seiner Vorfahren.

Während die Verpflichtung verlesen wurde, beobachtete Jiang Ze-

min die versammelten Minister, Generale und Admirale aufmerk-

sam, denn die Drohung mit Demütigung, Tod und Entehrung be-

wirkte manchmal, dass Schuldige oder potenzielle Verschwörer

nervös wurden. Äußerliche Zeichen von Verrat ließen sich natürlich verbergen, aber Jiang wusste, dass jemand, der Verrat plante, manchmal das Bedürfnis hatte, einen Blick mit seinen Mitverschwörern zu wechseln oder sich umzusehen, ob irgendetwas darauf hinweis, dass

er verdächtigt wurde. Jiang verstand sich darauf, solche subtilen Anzeichen von Schuldbewusstsein zu deuten.

Jiang Zemin, Chinas Oberster Führer und Präsident, war einund-

siebzig Jahre alt, sah zehn Jahre jünger aus und erfreute sich bester Gesundheit. Er hatte ein quadratisches Gesicht mit hoher Stirn und dichtes schwarz gefärbtes Haar, das glatt zurückgekämmt war. Zu

seiner schlichten kurzärmligen Jacke aus olivgrünem Baumwollge-

webe, die er mit offenem Kragen trug, gehörte eine Hose aus dem-

selben Stoff. Seine Hornbrille war schmucklos, und er trug keinen

Ring, sondern nur eine Armbanduhr. Jiang, der Maschinenbau stu-

diert, aber seine Schulung in kommunistischer Parteidoktrin in Moskau erhalten hatte, der ehemalige Oberbürgermeister und Parteichef von Chinas zweitgrößter Stadt Schanghai, war sehr gut dafür qualifiziert, den unübersichtlichen und komplizierten Parteiapparat seines Landes zu leiten.

Heute war Jiang Zemin Präsident des bevölkerungsreichsten Staa-

tes der Welt und so der vielleicht mächtigste Mann der Erde. Unter anderem war der Ingenieur aus der Provinz Jiangsu Generalsekretär

des sechsköpfigen Sekretariats der Kommunistischen Partei Chinas

(KPCH), das in der chinesischen Politik eine Vordenkerrolle spielte; Vorsitzender des Politbüros, dessen einundzwanzig Mitglieder die

Richtlinien der Politik bestimmten; Vorsitzender des Zentralkomi-

tees, das die tatsächliche gesetzgebende Gewalt besaß (die 3500 Abgeordneten des Nationalen Volkskongresses stimmten den Gesetzes-

vorlagen des Zentralkomitees einstimmig zu); Vorsitzender des

mächtigen Militärausschusses der KPCH, der die Parteilinie in Mili-tärfragen festlegte; Vorsitzender des Zentralen Militärausschusses, der für die Durchsetzung der Parteilinie in der Volksbefreiungsarmee verantwortlich war; und Oberbefehlshaber der Volksbefreiungsarmee mit zweihundert Millionen regulären Soldaten, Reservisten, pa-

ramilitärischen Verbänden und Milizionären.

Jiang besaß nicht nur die Macht, erlassene Gesetze durchzusetzen,

sondern brachte selbst Gesetze ein und formulierte sogar die Philosophie und die Ideale, auf denen diese Gesetze basierten - Ideale, die sogar die Grundlagen des Gedankengebäudes des chinesischen Kommunismus bildeten. Er war nicht nur Führer und Präsident des be-

völkerungsreichsten Staates der Erde, sondern auch Oberbefehlsha-

ber des größten Militärapparats der Welt, den er jetzt in Gang zu

setzen beabsichtigte.

Jiang leitete diese wichtige Nachtsitzung des Zentralen Militär-

ausschusses, dessen zivile und militärische Mitglieder die Schlüssel-ressorts leiteten: Chi Haotin, Verteidigungsminister; General Chin Po Zihong, Chef des Generalstabs der chinesischen Volksbefreiungs-73

armee (VBA); General Yu Yongpa, Politkommissar der VBA; Gene-

ral Fu Quanyou, Chef des Versorgungs- und Nachschubwesens der

VBA; die Stabschefs von Heer, Luftwaffe, Kriegsmarine und der

Flotte im Ostchinesischen Meer sowie die Chefs der zehn chinesi-

schen militärischen und zivilen Nachrichtendienste.

„Genossen, in den Schriften eines alten chinesischen Militärtheo-

retikers lesen wir, dass eine Regierung nicht nur den Gegner, sondern auch sich selbst genau einschätzen muss, bevor sie Feindseligkeiten beginnt«, sagte Oberster Führer Jiang Zemin. »Ich kann Ihnen mitteilen, dass Partei und Regierung sich selbst und die Lage unserer Nation, unseres Volkes und unserer Lebensweise sehr genau analysiert und festgestellt haben, dass unsere Nation durch westliche Einflüsse Stück für Stück demontiert wird. Es wird Zeit, diese Vergewaltigung unserer Nation, unseres Volkes und unserer Lebensart zu beenden.

Wie überall auf der Welt muss die Regierung eines Landes die Regie-rungsgewalt ausüben, das ist der Wille und das Ziel der Partei.

Die Angreifbarkeit des Staats zeigt sich in den Gebietsansprüchen, die mehrere Staaten, darunter Indien, Kirgistan, Vietnam und die

Mongolei, auf Randgebiete Chinas erheben«, fuhr Jiang fort, »den

Drohungen gegen unsere kommunistischen Brüder in Nordkorea

und der Tatsache, dass die Nationalisten auf Formosa Dao es unter

dem Schutz der Vereinigten Staaten wagen konnten, ihre Unabhän-

gigkeit auszurufen. Das erklärte Ziel der Partei ist einfach, Genossen: Taiwan, die dreiundzwanzigste chinesische Provinz muss wieder unser werden. Die Partei verlangt, dass unser Angriffsplan gegen Taiwan aktiviert wird.«

Die Minister, Generale und Admirale nickten pflichtbewusst, aber

zu Jiangs Überraschung klatschte ihm plötzlich jemand Beifall! Das Ausschussmitglied, das jetzt aufstand, während es weiter applaudierte, war Admiral Sun Ji Guoming, erster stellvertretender Chef

des Generalstabs und General Chins voraussichtlicher Nachfolger.

Im nächsten Augenblick folgten einige Generale Suns Beispiel, in-

dem sie ebenfalls aufstanden und applaudierten, und selbst einige der greisen Minister klatschten mit, obwohl ihre alten, schwachen Hände buchstäblich kein Geräusch machten. Es war ein unerhörter Vorgang, dass ein Chinese, vor allem ein hoher Offizier, seine Meinung so direkt äußerte.

»Sie entehren sich durch Ihr vorlautes und respektloses Beneh-

74

men, Genosse Sun«, krächzte General Chin, der Chef des General-

stabs, halblaut. »Setzen Sie sich!«

Sun verbeugte sich vor Chin, dann vor Jiang. »Ich bitte um Ent-

schuldigung, Genossen«, sagte er, ohne dass ihm das Wort erteilt

worden wäre, »aber die Worte unseres Obersten Führers haben mich

mit großer Freude erfüllt. Ich wollte keineswegs respektlos sein.« Er sank auf seinen Stuhl zurück und betrachtete angelegentlich seine

auf der Tischplatte gefalteten Hände - aber nur einige Sekunden

lang.

»Genosse Suns Begeisterung wird von uns allen geteilt, Genosse

Jiang«, sagte General Chin mit einem streng warnenden Blick zu Sun hinüber. »Die Erfüllung des Wunsches der Partei wird ein schwieriges, aber letztlich siegreiches Unterfangen sein. Ich schlage dem

Zentralen Militärausschuss vor, die neue Sondereinheit mit dem

Flugzeugträger Mao Zedong sofort nach Quemoy zu entsenden, damit die taiwanesischen Nationalisten die Insel nicht als Aufmarschgebiet oder Beobachtungsstellung nutzen können.«

Die große Insel Quemoy, die kaum zwei Kilometer vor dem chine-

sischen Festland lag, wurde von den Nationalisten gehalten, die sie als Touristenziel und für Beobachtungszwecke nutzten.

»Wir können die Insel mit unserer Trägerkampfgruppe mühelos

blockieren, ihr den Nachschub abschneiden und die Besatzung aus-

hungern«, fuhr Chin fort. »Die Kampfgruppe kann sofort fünftau-

send Mann auf Quemoy an Land setzen, und unser Plan sieht vor, die Invasionsstreitkräfte pro Tag um dreitausend Mann zu verstärken.

Dann ist die Insel in spätestens vierzehn Tagen unser.«

Chins Vorschlag verblüffte Jiang, der mit Widerstand aus den Rei-

hen der Volksbefreiungsarmee gerechnet hatte. Sonst schien die aufgeblähte, unbewegliche, hoffnungslos verkrustete und durch ihre

riesige Militärbürokratie behinderte VBA selbst für einfachste Un-

ternehmen immer jahrelange Vorbereitungszeit zu brauchen. Unter

Jiangs Vorgänger Deng Xiaoping war die Volksbefreiungsarmee um

ein Viertel verkleinert worden, während die Zahl der Milizionäre fast halbiert worden war, aber die Streitkräfte waren noch immer über

drei Millionen Mann stark, und im ganzen Land konnten über zweihundert Millionen Männer und Frauen zu den Waffen gerufen werden.

Die seit Jahrhunderten vorherrschende Doktrin einer chinesi-

75

sehen Kriegführung mit Menschenmassen wurde durch moderne

Ideen ersetzt, aber es würde mehrere Generationen dauern, bis die

alten Methoden - und die alte Unbeweglichkeit - ausgemerzt waren.

Chin Po Zihong war ein kühner Führer, nach dessen Überzeugung

China dazu bestimmt war, über Asien zu herrschen, aber er war kein genialer Stratege. Chin hatte nicht nur versucht, eine Allianz mit der sozialistischen Regierungspartei auf den Philippinen zu bilden, sondern war auch der Architekt des gegenwärtigen Bündnisses zwischen

China, Nordkorea und der Islamischen Republik Iran. Obwohl diese

Allianzen wegen des Eingreifens der amerikanischen Luftwaffe mit

einem Desaster geendet hatten, hielten die politischen Bande weiter, denn niemand konnte daran zweifeln, dass China in Asien zu einer

wirtschaftlichen, politischen und militärischen Großmacht aufstei-

gen würde.

»Eine sehr gute Idee, Genosse General«, antwortete Jiang. »Aber

was ist mit den Amerikanern? Wie werden sie darauf reagieren? In

der Vergangenheit haben sie uns mit Atomkrieg gedroht, um die Na-

tionalisten zu schützen. Nur die Drohung mit Nuklearwaffen hat uns 1958 davon abgehalten, Quemoy wiederzubesetzen.«

»Die Amerikaner haben keine Interessen in dieser Region und be-

stimmt keine Lust, einen Atomkrieg zu führen«, antwortete Chin zu-

versichtlich. »Dass wir historische und legale Ansprüche auf Taiwan haben, ist von den Amerikanern nie bestritten worden. Auch seit den Auseinandersetzungen um die Philippinen haben die Amerikaner

ihre Präsenz in diesem Teil Asiens nicht verstärkt. US-Firmen haben uns geholfen, die Bodenschätze dieser Region zu erschließen - aber damit erschöpft die Präsenz der Amerikaner sich bereits. Die Politik ihrer Regierung wird wie immer von den kapitalistischen Bossen diktiert, und da die Kapitalisten jetzt beschlossen haben, uns bei der Aus-beutung der Ölvorkommen zu helfen, diktieren sie ihrer Regierung

Zurückhaltung. Aber für uns ist nun die Zeit gekommen, das einzu-

fordern, was uns historisch und legal zusteht.

Die Vereinigten Staaten werden gegen unser Vorgehen protestie-

ren, aber nichts weiter unternehmen, und der Konflikt wird rasch in Vergessenheit geraten«, fuhr Chin überzeugt fort. »China hat im

vergangenen Jahr siebenundzwanzig Milliarden Dollar in den USA

investiert und allein dort zehn Millionen Arbeitsplätze gesichert. Die Amerikaner können es nicht wagen, einen Krieg anzufangen, der sie

76

unsere Wirtschaftshilfe kosten würde. Ihre Flugzeugträger sind nicht in Position, um gegen uns losschlagen zu können. Warum nicht?

Weil sie unsere wirtschaftliche Macht und einen unpopulären und

kostspieligen Krieg um eine Provinz fürchten, die ihnen gleichgültig ist - Taiwan. Die Vereinigten Staaten wünschen die Wiedervereinigung Chinas. Sie wollen kein geteiltes China, denn sie haben bei ähnlichen Konflikten in Asien bereits zwei Niederlagen erlitten - in Korea und in Vietnam. Dort haben sie für Staaten gekämpft, die sich

nichts aus Amerika machen, und sich blutige Nasen geholt. Sie wer-

den nicht für Taiwan kämpfen.«

Jiang sah alle am Tisch Sitzenden zustimmend nicken - nur Admi-

ral Sun nicht. Der Schwarze Tiger war stets der eifrigste und wort-gewaltigste Verfechter eines Kampfes um die Vorherrschaft Asiens

gewesen, aber während jetzt über die Umrisse eines Schlachtplans

gesprochen wurde, schwieg er. Aber Jiang glaubte auch nicht, dass

Sun gekränkt oder beleidigt war, weil der General ihn vorhin zu-

rechtgewiesen hatte.

Dann wurde Jiang verblüfft klar, dass Admiral Sun es tatsächlich

wagte, mitten in einer Sitzung des Zentralen Militärausschusses anderer Meinung als sein Vorgesetzter zu sein! Sun verhielt sich vorerst noch ruhig: Er schlug die Augen nicht nieder, erwiderte aber auch Chins mörderische Blick nicht. Zur Überraschung der Anwesenden

wandte Jiang sich an den jüngsten anwesenden Offizier und fragte:

»Genosse Sun, stimmen Sie General Chins Einschätzung zu?«

Sun erhob sich langsam, was ihm die Aufmerksamkeit aller si-

cherte, und verbeugte sich vor dem Obersten Führer. »Genosse Jiang, Sun-tzu lehrt uns, dass Unbesiegbarkeit in uns selbst und Besiegbarkeit im Feind liegt. In dieser Beziehung stimme ich General Chin zu: Wir müssen Taiwan rasch zurückerobern, alle Kuomintang-Verbrecher festsetzen und die Insel mit unseren besten Land-, See- und

Luftstreitkräften sichern. Aber bei allem Respekt bin ich in Bezug auf einen Angriff auf Quemoy oder die Reaktion der Amerikaner anderer Meinung als General Chin.«

»Oh? Das müssen Sie uns erklären, Genosse AdmiraL«

»Genosse Chin hat völlig Recht: Die amerikanischen Kapitalisten

und ihre speziellen Interessen bestimmen die Richtlinien der amerikanischen Politik«, fuhr Sun fort. »Die US-Regierung hält sich aus dem Südchinesischen Meer heraus, weil amerikanische Firmen am

77

Betrieb der Bohrinseln verdienen; sie macht nicht gemeinsame Sache mit den Nationalisten, weil es in ihrem wirtschaftlichen Interesse liegt, sich auf unsere Seite zu stellen.

Beschießen wir jedoch Quemoy oder Taiwan und erschießen die

Führungsspitze der Nationalisten oder setzen sie gefangen, provozieren wir Vergeltungsmaßnahmen der amerikanischen Regierung und

ihrer Streitkräfte. Und so gewaltig die Volksbefreiungsarmee auch

ist, kann sie den starken, entschlossenen, effizienten amerikanischen Streitkräften nicht lange widerstehen. Das hat schon Admiral Yin Po L’un, mein ehemaliger Vorgesetzter, der auf Befehl von General Chin handelte, vor den Philippinen erkennen müssen.

Meiner Ansicht nach können die nationalistischen Kräfte auf

Quemoy einer Blockade, einer Beschießung und sogar einer regel-

rechten Invasion mühelos so lange widerstehen, bis die Vereinigten Staaten einen Gegenangriff organisiert haben«, fuhr Sun fort. »Unterdessen hätte unser Land die gesamte Weltöffentlichkeit gegen

sich. So würden wir eine zweifache Niederlage erleiden.«

General Chin schien kurz vor einer Explosion zu stehen; die ande-

ren Generale waren sichtlich unruhig, aber doch so interessiert, dass sie noch mehr hören wollten, bevor sie dem jungen Frechdachs die

Sterne von den Schulterklappen rissen. Diese Kühnheit!, dachte Jiang bewundernd. Der Mann hat Mut! Dabei konnte Sun in wenigen Stunden tot sein, denn nach dieser Disziplinlosigkeit würde Chin

niemals zulassen, dass Sun weiter in seinem Stab blieb, und Jiang

wusste recht gut, dass Chins Schergen dafür sorgen konnten, dass

Sun einen bedauerlichen, nie geklärten »Unfall« erlitt. Jetzt polterte Chin los: »Ich befehle Ihnen, diesen Raum zu verlassen und sich in Ihrer Unterkunft aufzuhalten, bis…«

Jiang hob eine Hand. »Ich möchte, dass der junge Admiral fort-

fährt«, sagte er und nickte Sun zu, er solle weitersprechen. Chin fuhr zusammen, als sei er geohrfeigt worden — er rieb sich sogar das Gesicht, als spüre er den Schlag noch. Der Oberste Führer fragte: »Sie glauben also nicht, dass wir gegen die Amerikaner eine Chance haben, Admiral?«

»Nicht im direkten Vergleich mit straff organisierten, kampfstar-

ken und hochmotivierten amerikanischen Verbänden, Genosse Ji-

ang«, antwortete Sun. »Wie jede große Armee, auch die unsere,

gleicht das amerikanische Militär einem schweren Vorschlagham-

78

mer. Er ist sperrig, muss mit viel Kraft geschwungen werden und ist dann jedoch höchst wirkungsvoll. Nach dem Prinzip Hammer gegen

Hammer, Armee gegen Armee ist das amerikanische Militär unse-

rem klar überlegen, und Sun-tzu lehrt uns, einem überlegenen Geg-

ner auszuweichen.

Aber das Summen einer einzelnen Mücke, heller Sonnenschein

oder ein einziger Schweißtropfen, der ihm ins Auge gerät, kann den Hämmernden so weit ablenken, dass seine Schläge weniger wirkungsvoll sind, oder ihn sogar daran hindern, überhaupt zuzuschla-

gen. Aber noch wichtiger ist, dass selbst der beste Schmied sein Ziel verfehlen kann, wenn es zu klein ist oder sich zu rasch bewegt. Nach mehreren wirkungslosen Schlägen wird auch der stärkste Schmied

müde, verliert die Geduld, macht Fehler und gibt schließlich auf. Er hat verloren. Eine weit unterlegene Macht hat ihn besiegt - und er hat sich selbst besiegt.

Genosse Jiang, ich habe das Tao des amerikanischen Militärs, aber

auch unser Tao studiert und bin zu dem Schluss gekommen, dass die

Amerikaner vermeiden wollen, in lange Kämpfe in Asien verwickelt

zu werden. Asien im Allgemeinen und China im Besonderen wirken

auf westliche Ausländer gefährlich, mysteriös und bedrohlich - sie fürchten Chinas riesige Bevölkerung, seine Geschichte voller Kriege und Gewalttaten, unsere homogene Gesellschaft und das große Wissen einer jahrtausendealten Zivilisation. Vor allem die Amerikaner wollen nichts mit uns zu schaffen haben, denn sie fürchten, in eine weitere langwierige Auseinandersetzung nach Art des Vietnamkriegs verwickelt zu werden: Sie haben Angst davor, weit von der

Heimat entfernt in einen geheimnisvollen dunklen Tunnel hineinge-

zogen und darin mit Punjistäben und Messern, die von Milliarden

kleiner gelber Hände geführt werden, ermordet zu werden.

Und die Amerikaner sind weit schwächer, als sie zu sein scheinen.

Ihre Kriegsmarine ist ein Viertel kleiner als 1991 nach dem Golf-

krieg; ihre Luftwaffe ist seit damals fast halbiert worden. Die amerikanischen Truppen in Japan und auf Okinawa sind seit 1992 auf die

Hälfte abgebaut worden. Und obwohl die Vereinigten Staaten sich als Beschützer Taiwans aufspielen, haben sie bis heute keine Botschaft, kein Konsulat, keine Stützpunkte, Soldaten oder Militärberater und keine Depots auf der Insel. Bei den letzten Olympischen Spielen haben selbst die Amerikaner die Nationalisten nicht als >Taiwan< oder 79

>Republik China<, sondern nur als >Chinesen, Taipeh< teilnehmen lassen.

Aber trotzdem hat Genosse Chin Unrecht - der amerikanische

Präsident Martindale wird seine Flugzeugträger entsenden«, fuhr

Sun fort. »Zwei von ihnen können Taiwan in vier Tagen erreichen;

ein Dritter stößt innerhalb von zwei Wochen zu ihnen. Die US-Re-

gierung behauptet, die drei Träger kämen irgendwo im Philippini-

schen Meer zu einem >Fototermin< zusammen, weil einer von ihnen außer Dienst gestellt werden soll, aber wir wissen alle, dass sie für einen Angriff auf unser Land zu zusammengezogen werden. Sie bleiben östlich von Taiwan, um die dortige Luftverteidigung nützen und so tun zu können, als gingen die Ereignisse in China sie nichts an -

aber nahe genug, um unsere Schiffe und Stützpunkte angreifen zu

können, falls es zum Krieg kommt. Wir dürfen nicht blindlings in die Reichweite bordgestützter Jagdbomber laufen, sondern müssen die

Träger in unsere Nähe locken.

Der Schlüssel zum Sieg über die Amerikaner liegt in Sun-tzus

Worten: Wir müssen die Träger aus dem Bereich der Luftverteidi-

gung der Nationalisten auf gefährliches Gebiet< locken, auf dem sie rückhaltlos und ohne Rücksicht auf die Wirkung ihres Verhaltens auf die Weltöffentlichkeit kämpfen müssen, wenn sie nicht untergehen

wollen. Um das zu erreichen, müssen wir sie dazu bringen, ihren Ver-bündeten zu Hilfe zu kommen oder mit der Absicht zu intervenie-

ren, einen Konflikt zu verhindern. Dieser Konflikt betrifft Taiwan, Genossen. In den Engen der Formosastraße können wir die Flugzeugträger vernichten. Gleichzeitig greifen wir die logistische Nachschub- und Luftwaffenbasis an: Okinawa. Ist Okinawa vernichtet,

müssen die amerikanischen Streitkräfte Japan als Aufmarschgebiet

benützen, woraus sich eine unübersehbare Gefährdung Japans er-

gibt …«

»Wie stellen Sich sich das vor, Sun?« General Chin schrie fast. »Sie reden davon, den amerikanischen Flugzeugträgern auszuweichen -

und dann faseln Sie von einem Überfall auf Okinawa. Wie wollen Sie einen der größten amerikanischen Stützpunkte vernichten, Ge-nösse?«

Ohne eine Miene zu verziehen oder seinen Tonfall im Geringsten

zu verändern, stellte Admiral Sun Ji Guoming nüchtern fest: »Dafür sollten wir auf alle Fälle unsere Atomwaffen einsetzen.«

80

Die anderen reagierten schnell und lautstark - und übereinstim-

mend negativ. Sogar Präsident Jiang hatte Mühe, sich wieder Gehör

zu verschaffen. »Admiral Sun, Ihre Impertinenz und Unwissenheit

verdienen, nochmals getadelt zu werden«, sagte Jiang irritiert. »Sie scheinen die Parteilinie in Bezug auf den Einsatz von ABC-Waffen

nicht zu kennen.«

»Wenn Sie gestatten, Genosse Präsident… ich kenne die Partei-

linie sehr wohl«, antwortete Sun. »Die chinesische Regierung und

die Kommunistische Partei Chinas lehnen einen Erstschlag mit ato-

maren, biologischen oder chemischen Waffen ab, weil er mit ihrem

Ideal einer friedlichen Vereinigung aller Völker im Sozialismus un-vereinbar ist. Ich habe die Frage des Ersteinsatzes von ABC-Waffen an der Kriegsakademie studiert und den Ministerpräsidenten in diesem Punkt beraten.«

»Dann sollten Sie wissen, dass niemand in diesem Ausschuss oder

der Partei vorschlägt oder auch nur daran denkt, Kernwaffen gegen

die Amerikaner einzusetzen, Admiral.«

»Ich weiß im Gegenteil, dass über ihren Einsatz oft nachgedacht

wird, Genosse Jiang«, erwiderte Sun mit ruhiger, fester Stimme. »Ich weiß genau, wie viele wir haben, auf welchen .Stützpunkten sie stationiert sind und welche Schiffe - auch der Flugzeugträger Mao Ze-

dong - und Raketen damit ausgerüstet sind.«

General Chin funkelte Sun an, als hätte er ihn am liebsten mit blo-

ßen Händen erwürgt. »Setzen Sie sich hin, verdammt nochmal,

Sun!«, befahl er ihm mit zusammengebissenen Zähnen. »Schweigen Sie!«

»Ich schweige nichtl«, sagte Admiral Sun. Seine Stimme hallte wie ein Schuss durch den Raum und hatte dieselbe Wirkung. »Wir scheinen uns damit abzufinden, dass unsere Außenpolitik von den Ame-

rikanern diktiert wird, obwohl sie keine schlüssige Asienpolitik haben, die über die Förderung des fairen Handels hinausgeht - für sie fair, versteht sich. Die Angst vor einem militärischen Eingreifen der Amerikaner lahmt diesen Ausschuss, obwohl es in unserer Macht

steht, die amerikanische Intervention abzuschwächen oder wir-

kungslos zu machen - oder vielleicht sogar selbst darüber zu ent-

scheiden, ob sie eingreifen oder nicht.«

»Ich befehle Ihnen zu schweigen]«, rief Chin. »Setzen Sie sich!«

»Warten Sie, Genosse Chin«, forderte Jiang ihn auf. Er nickte Sun

81

zu. »Reden Sie, Admiral, aber ich warne Sie: Was Sie vor diesem Ausschuss vortragen, entscheidet über Ihre weitere Verwendung.«

»Das akzeptiere ich«, sagte Sun resolut. »Genosse Präsident, Mit-

glieder dieses Ausschusses, Partei und Regierung haben wiederholt

festgestellt, dass sie zwei wichtige Ziele verfolgen: die uns gewaltsam abgenommenen Gebiete - nämlich Senkaku Dao, Formosa Dao und

Nansha Dao - mit dem Vaterland wieder zu vereinigen und China für

immer zur stärksten Macht in Asien zu machen. Das sind erstrebens-

werte Ziele. Ich denke, dass das Volk uns darin unterstützt, was auch erforderlich ist, wie Sun-tzu uns lehrt, bevor der Herrscher seinen Generalen befehlen kann, Vorbereitungen für einen Krieg zu treffen, und bin dafür, diesen Auftrag sofort auszuführen.

Andererseits ist mir ebenso klar wie Ihnen allen, dass die stärkste Macht in Asien wegen ihrer wirtschaftlichen und militärischen

Stärke noch die Vereinigten Staaten sind. Wir haben den Nationalisten Formosa, Quemoy und Matsu bisher nicht abgenommen, weil

wir eine Intervention der Amerikaner fürchten. Wir haben den Japa-

nern unsere im Zweiten Weltkrieg besetzten Senkaku-Inseln nicht

wieder weggenommen - ebenfalls aus Angst vor dem Eingreifen der

Amerikaner. Aber wir haben die Nansah Dao, die im Westen Spratly-

Inseln heißen, wiederbesetzt, und Amerika hat untätig zugesehen.

Tatsächlich helfen amerikanische Firmen uns, Öl und Erdgas aus Fel-dern zu pumpen, die wir anderen Ländern abgenommen haben.

Amerika kümmert sich nicht darum, was in Asien passiert, solange

sein wichtigstes Anliegen nicht tangiert ist - seine Möglichkeit, dort Geld zu verdienen.

Aber unsere gesamte politische und gesellschaftliche Ordnung

wird von den Amerikanern angegriffen. Sie versuchen, unsere Ge-

setzgebung zu beeinflussen, wollen uns vorschreiben, wie viele Kinder unsere Familien haben dürfen, oder fordern uns auf, ihnen mehr Autos, Fernseher und Jeans abzukaufen, weil sie sonst nicht zulassen, dass unsere Produkte anderswo auf der Welt verkauft werden. Dieser schlimme Einfluss erstickt uns allmählich, Genossen, und ich

sehe kein anderes Mittel dagegen, als die Amerikaner endgültig aus Asien zu vertreiben. Das bedeutet, dass wir ihre Flugzeugträger versenken und ihren wichtigsten Stützpunkt auf Okinawa vernichten

müssen. Uns bleibt keine andere Wahl, Genossen.«

»Sie plädieren für einen Atomkrieg gegen die Amerikaner?«,

82

fragte General Chin ungläubig. »Sind Sie übergeschnappt, Sun? Das

wäre unser sicheres Ende!«

»Ein Nuklearkrieg gegen Amerika ist nicht unvermeidlich, Ge-

nösse General«, behauptete Sun. »Amerika hat sich seiner Fähigkeit, einen Atomkrieg zu führen, fast völlig begeben - die Amerikaner

halten ihn angesichts ihrer vermeintlichen Überlegenheit bei kon-

ventionellen Waffen für unnötig und undenkbar. Nach meinen Er-

kenntnissen würden die Amerikaner in einem Krieg, der weder das

Leben amerikanischer Staatsbürger noch das Gebiet der Vereinigten

Staaten gefährdet, selbst unter Führung eines Falken wie Präsident Kevin Martindale keine Atomwaffen gegen uns einsetzen. Aber

wenn wir siegen wollen, müssen wir uns darüber im Klaren sein, dass wir mit Kernwaffen angreifen müssen. Wir können darauf vertrauen, dass Amerika keine Atomwaffen einsetzt, solange das Gebiet der Vereinigten Staaten nicht angegriffen wird, und selbst wenn es zu einem Atomkrieg käme, könnten wir ihn als Nation überleben.

Ich schlage vor, die Neutronenbomben aus unserem subatomaren

Arsenal einzusetzen, um die Truppen der Nationalisten auf Quemoy

und Matsu schnell zu vernichten, bevor die Amerikaner reagieren

können«, fuhr Sun fort. »Unser Angriff lässt sich mit einer Blockade und Luftangriffen tarnen, aber die Wahrheit kommt trotzdem

schnell genug heraus. Und die Nationalisten können sich in ihren

Bunkern und Tunnels nicht vor der Wirkung einer Neutronenbombe

verstecken. Bevor die Amerikaner eintreffen, haben wir Quemoy zu-

rückerobert.«

Präsident Jiang war von Suns Ideen und der Kraft seiner Überzeu-

gungen verblüfft, sogar etwas eingeschüchtert… und durchaus an-

getan. Endlich einmal ein Offizier, der zu führen bereit ist!, dachte Jiang. Ein Offizier, der chinesische Militärgeschichte und die Kriegs-kunst der Alten studiert und diese alt-ehrwürdigen, bewährten Ideen angewandt hat, um moderne Probleme zu lösen. Hier war ein Mann

der Tat, der bereit war, einen Befreiungskrieg gegen die gewaltigste Militärmacht der Geschichte - die Vereinigten Staaten von Amerika

— zu führen.

Und er schreckte nicht davor zurück, die grausigsten Waffen ein-

zusetzen, die der Mensch kannte: Atomwaffen, vor allem die Neutro-

nenbombe. Die vor zehn Jahren mit Hilfe gestohlener amerikanischer Pläne entwickelte Neutronenbombe war eine kleine »schmutzige«

83

Kernwaffe, die durch starke Strahlung tödlich wirkte. Ihre Spreng-

kraft war so gering, dass Sachschäden durch die Druckwelle nur in

wenigen hundert Metern Umkreis um den Nullpunkt auftraten, aber

die Wirkung ihrer Neutronenstrahlung auf Menschen war vernich-

tend. Im Umkreis von drei Kilometern um den Nullpunkt würden

alle Menschen, auch die in den tiefsten Bunkern, binnen achtundvierzig Stunden an den Folgen der Strahlen sterben; alle ungeschützten Menschen im Umkreis von acht bis zehn Kilometern um den Nullpunkt würden innerhalb von zweiundsiebzig Stunden sterben. Au-

ßerdem würde die Strahlung innerhalb einer Woche völlig abklingen, ohne Gebäude und Maschinen im Geringsten beschädigt zu haben.

Danach konnte die Volksbefreiungsarmee die Insel Quemoy beset-

zen, ohne einen einzigen Schuss abgeben zu müssen.

»Sie sprechen davon, eine direkte Konfrontation mit amerikani-

schen Luft- und Seestreitkräften zu vermeiden«, stellte Jiang fest,

»aber andererseits wollen Sie amerikanische Flugzeugträger und

Stützpunkte vernichten. Wie soll das gehen, Admiral Sun? Wollen

Sie etwa überall im Pazifik Atomwaffen einsetzen?«

Aus dem zuversichtlichen Lächeln des Admirals sprachen Energie

und Enthusiasmus - beides Eigenschaften, die sich hier nur sehr selten manifestierten. »Genosse Präsident«, sagte er, »Sun-tzu lehrt uns, dass die Armee orthodox in den Krieg zieht, aber unorthodox siegreich ist. Genau das ist der Schlüssel zum Sieg über die Amerikaner.«

Als Jiang Zemin und die übrigen Mitglieder des Zentralen Mili-

tärausschusses ihm weiter zuhörten, merkten sie bald, dass Admiral Sun seinen Plan sorgfältig ausgearbeitet hatte, selbst hochintelligent war und über einen kompetenten Stab verfügen musste. Schon nach

wenigen Minuten traute Präsident Jiang diesem Mann, diesem

Schwarzen Tiger, tatsächlich zu, das Unmögliche zu schaffen.

»Wir sollten den Admiral zu seinem detailliert ausgearbeiteten

kühnen Plan beglückwünschen«, sagte General Chin, als Sun mit sei-

nen Ausführungen am Ende war. »Aber dieser Plan ist auch brand-

gefährlich und könnte das Ende Chinas bedeuten, falls es zu einem

nuklearen Schlagabtausch kommt. Admiral Sun dürstet nach Rache,

fürchte ich, und denkt in seinem Rachedurst weder an Volk noch Va-

terland. Ihre Ideen sind gewiss verdienstvoll, Genosse Admiral, und sollten dem Planungsstab des Militärausschusses zur Begutachtung

vorgelegt werden. Aber wir sollten auf Befehl des Obersten Führers 84

eine Strategie entwickeln, mit der sich die Ziele der Partei rasch und wirkungsvoll erreichen lassen. Dazu sind der Flugzeugträger Mao Zedong und seine Sondereinheit das einzig richtige Mittel.«

»Genosse Präsident, ich warne nochmals davor, die Sondereinheit

 Mao Zedong in die Gewässer um Taiwan zu entsenden«, sagte Sun nachdrücklich. »Das wäre eine zu große Provokation. Ich habe einen Plan, wie wir die amerikanischen Träger in Reichweite unserer landgestützten Bomber und Jagdbomber locken können. Dann hätten wir

die Oberhand. Wir müssen uns nur…«

»Sie sollen schweigen, Admiral!«, unterbrach Chin ihn zornig.

»Das ist meine letzte Warnung!«

Admiral Sun schien widersprechen zu wollen, aber ein beschwich-

tigender Blick des Präsidenten veranlasste ihn dazu, diesmal nachzugeben. Er verbeugte sich, faltete die Hände, hielt den Kopf gesenkt und sah nicht mehr auf, bis die Besprechung zu Ende war. Er hatte die Gelegenheit ergriffen, dem Ausschuss seine Ideen vorzutragen, war

damit gescheitert und musste sich nun entehrt fühlen.

»Wir beginnen sofort mit den Vorbereitungen für die Besetzung

Quemoys«, entschied Präsident Jiang. »Die Sondereinheit mit den

Invasionstruppen wird zur Blockade der Insel nach Norden entsandt.

Innerhalb von dreißig Tagen, Genossen, ist der Sieg unser!«

 Barksdale Air Force Base bei Shreveport, Louisiana

 Freitag, 30. Mai 1997, 08.45 Uhr Ortszeit

 {09.45 Uhr Ostküstenzeit)

»Wie die meisten Übergangsstadien, meine Freunde«, begann Luft-

waffengeneral Terrill Samson, Kommandeur der Eighth Air Force,

mit tiefer, emotionaler Stimme, »bezeichnet auch dieses ein Ende und zugleich einen Neuanfang. Obwohl es Ihnen vielleicht schwer fällt, den heutigen Tag als Glückstag zu sehen, ist er das meiner Überzeugung nach wirklich.« Samson stand vor etwa zweihundert geladenen

Gästen auf dem Vorfeld des Luftwaffenstützpunkts Barksdale in

Louisiana. Es war noch früh am Morgen, denn die Zeremonie war be-

wusst vor neun Uhr angesetzt worden, um der feuchten Hitze dieser

Jahreszeit zu entgehen.

Neben Samson standen Brigadegeneral George Vidriano, Kommo-

85

dore des Zweiten Bombergeschwaders im Air Combat Command,

Stabsoffiziere der Eighth Air Force, die seit vielen Jahren für Organisation, Ausbildung und Ausrüstung der amerikanischen Bomber-

verbände zuständig waren, und Oberst Joseph Maxwell, Kommodore

des in Barksdale stationierten 917. Geschwaders der Luftwaffenre-

serve. Neben ihnen war eine Abteilung Offiziere und Unteroffiziere mit den blau-goldenen Staffelwimpeln aller in Barksdale stationierten Staffeln aufmarschiert. Hinter Samson standen drei Flugzeuge,

die so blankgeputzt waren, als seien sie eben aus der Fabrik gerollt: ein Düsentrainer T-38 Talon für die Aus- und Weiterbildung von Kopiloten, ein Erdkampfflugzeug A-io Thunderbolt II und ein riesiger hellgrauer strategischer Bomber B-52H Stratofortress mit Marschflugkörpern an den Aufhängepunkten unter seinen Tragflächen.

»Wir sind heute hier«, fuhr General Samson fort, »um eines der

besten Bombergeschwader der Welt, das Second Bomb Wing, und die

letzten Exemplare des erfolgreichsten amerikanischen Kriegsflug-

zeugs, des Bombers B-52 Stratofortress, zu verabschieden. In der

vierundsechzigjährigen Geschichte der Barksdale Air Force Base ha-

ben die hier stationierten Männer und Frauen einen entscheidenden

Beitrag zur Sicherheit unseres Landes geleistet. Das haben sie durch ihre eindrucksvolle Sammlung von Preisen und Auszeichnungen bewiesen: Die Fairchild Trophy für das beste Bombergeschwader im

Navigations- und Zielwettbewerb, zwölf Belobigungen für vorbild-

liche Einheiten der Air Force und sechzehn Auszeichnungen für vor-

bildliche Einheiten der Air Force.

Am stolzesten bin ich jedoch auf die immer gute Zusammenarbeit

dieses Stützpunkts mit den umliegenden Gemeinden. Die Einwoh-

ner von Bossier City und Shreveport und die Soldaten von Barksdale haben stets zusammengehalten und einander in guten und schlech-ten Zeiten, in denen es Triumphe und Tragödien gegeben hat, treu

unterstützt. Da ich das Privileg genossen habe, Kommandeur des hiesigen Bombergeschwaders zu sein - in dem Jahr, in dem wir die Fairchild Trophy verpasst haben, weil wir eines der Ziele elf Sekunden zu spät angeflogen haben, wie ich rasch hinzufügen möchte -, kenne ich die engen Verbindungen zwischen uniformierter und ziviler Ein-wohnerschaft von Bossier City und Shreveport aus erster Hand.

Diese Tradition hat Vorbildcharakter für alle übrigen Verbände unserer Streitkräfte gehabt.

86

Ich freue mich, Ihnen mitteilen zu können, dass die Luftwaffe da-

bei ist, sich für diese Unterstützung, die wir über Jahrzehnte hinweg genossen haben, großzügig zu revanchieren. Aus der Barksdale Air

Force Base wird der Barksdale Jetport, auf dem sich mit staatlicher Hilfe verschiedene Luftfahrtbetriebe, aber auch andere Firmen und

der Studiengang Luftfahrtberufe der Louisiana State University an-

siedeln werden; das hiesige Lazarett wird ein Krankenhaus, das Veterans Administration und Gemeinde als Partner betreiben; die sonstigen Gebäude und Unterkünfte des Stützpunkts werden für alle

möglichen Projekte und Fertigungsbetriebe genutzt -beispielsweise

für Berufsfortbildung und landwirtschaftliche Forschung.

Außerdem bleiben die Männer und Frauen des 917. Geschwaders

der Luftwaffenreserve unter Oberst Maxwell, der zur Beförderung

zum Brigadegeneral vorgesehen ist, mit der A-io Thunderbolt II

hier, um später die Bomber B-1B zu unterstützen, wenn alle B-1 an

Nationalgarde und Reserve überstellt werden. Auch das schöne Mu-

seum der Eighth Air Force bleibt hier und fürs Publikum geöffnet,

was hauptsächlich der großzügigen Unterstützung durch unsere

Freunde in Westlouisiana und Osttexas zu verdanken ist. Die Luft-

waffe tut, was sie nur kann, um den Verlust der staatlichen Lohn-

summe von hundertsechzig Millionen Dollar für die Einwohner von

Bossier City und Shreveport abzufangen.«

Samson machte eine Pause, warf einen Blick in sein Manuskript

und fügte dann ernst hinzu: »Weiterhin kann ich Ihnen mitteilen,

dass das Pentagon entschieden hat, die Eighth Air Force am ersten

Oktober dieses Jahres außer Dienst zu stellen.«

Die meisten seiner Zuhörer und sogar viele Stabsoffiziere waren

sichtlich schockiert, denn das hatte kaum jemand gewusst. »Sechzig Jahre lang ist die Eighth Air Force ein Synonym für schwere Bomber gewesen«, fuhr Samson fort, der sich strikt an sein Manuskript hielt, obwohl auch ihm Betroffenheit über diese überraschende Entscheidung anzumerken war. »Von Nordafrika über Europa, Korea, Viet-

nam und Russland bis zum Nahen Osten haben Bomber mit dem Ab-

zeichen der >Mighty Eight< Schrecken ins Herz des Feindes gesät, der sich vor dem Bombenhagel unserer Maschinen verkriechen musste.

Unsere Flugzeuge sind nie sehr schön gewesen - die 6-17, 6-29,

8-36 und sogar die B-52H hinter mir lassen sich nur mit viel gutem Willen, den alte Besatzungsmitglieder wie ich aufbringen, als sexy

»Z

bezeichnen. Auch unsere Einsätze sind nie sehr glanzvoll gewesen:

Dresden, Hiroshima und Nagasaki, Inchon Harbor, Linebacker Two

und im Golfkrieg das irakische Zweite Korps und die Revolutions-

garde. Aber die Männer und Frauen der Eighth Air Force sind mit der wirkungsvollsten Waffe der Welt, dem schweren Bomber, überall

siegreich gewesen. >Jäger machen Spaß, aber Bomber gewinnen Krie-ge<, lautet eine alte Redensart, und das hat sich bewahrheitet, seit Leutnant Eugene M. Barksdale von der Eight Aero Group des Army

Air Corps, der Pionier, nach dem dieser Stützpunkt benannt ist, in seinem Curtis-Wright Aero erstmals eine drei Kilogramm schwere

Granatwerfergranate mitgenommen hat, um die damals ausgefallene

Idee, von einem Flugzeug aus Bomben abzuwerfen, praktisch zu er-

proben.«

Dann ließen sich seine Gefühle nicht länger unterdrücken. Ohne

auf die Reporter und Fernsehkameras zu achten - außer einigen Pri-

vatsendern war auch CNN da und übertrug die Zeremonie sogar ins

Ausland -, ignorierte der große Dreisternegeneral eine innere

Stimme, die ihm davon abriet, ließ sein Manuskript sinken und fuhr tief bewegt fort:

»Als Kommandeur der Eighth Air Force, die im Air Combat Com-

mand der wichtigste Verband mit mittleren und schweren Bombern

ist, kann ich Ihnen sagen, dass ich anderer Ansicht als meine Vorgesetzten bin, die entschieden haben, die Größe unserer Bomberflotte zu reduzieren, indem alle Bomber B-52Ü und F-mF außer Dienst

gestellt, die sechzig einsatzbereiten B-1B Lancer an Nationalgarde und Luftwaffenreserve abgegeben und weitere dreißig B-1 flugfähig

eingemottet werden. Das bedeutet, dass dem Air Combat Command

zur Jahrtausendwende lediglich zwanzig strategische Bomber,

Stealth-Bomber des Musters B-1A, verbleiben - ja, nur zwanzig

Bomber, zwanzig Maschinen.« Seine Zuhörer, überwiegend Lokalpo-

litiker und Soldatenfamilien, die genau wussten, was die Luftwaffe auf diesem Gebiet plante und wie diese Planung ihr Leben beeinflussen würde, schüttelten mitfühlend und erstaunt die Köpfe.

»Begründet wird das natürlich damit, der Stealth-Bomber B-2 sei

viel leistungsfähiger, die Gefahrenlage sei anders geworden, und die B-52 und B-1 seien im Unterhalt zu teuer und könnten nicht präzise genug angreifen. Ich will keineswegs bestreiten, dass die B-2 ein unglaubliches Flugzeug ist, das bei praktisch jedem Flug ein neues Ka-pitel Luftkriegsgeschichte schreibt. Ich bestreite auch nicht, dass die Gefahrenlage für die Vereinigten Staaten und ihre Streitkräfte sich geändert hat: Wir setzen nicht mehr auf atomare Abschreckung, um

andere Staaten zu zwingen, sich friedlich zu verhalten - eine Strategie, der die Männer und Frauen von Barksdale verpflichtet gewesen

sind, aber deren Zeit jetzt vorüber ist. Statt eines interkontinentalen Krieges zwischen Supermächten, die möglicherweise Kernwaffen

einsetzen, sehen wir heutzutage regionale Kriege nach Art des Golfkriegs und ohne Einsatz von Atomwaffen voraus.

Trotzdem behaupte ich weiterhin, dass es bei Krisen, die irgendwo

auf der Welt ausbrechen, außer Atomwaffen - die meiner Ansicht

nach völlig überholt sind und bis auf sehr wenige für den Fall einer unvorhersehbaren politischen Entwicklung vernichtet werden sollten - nur ein Waffensystem gibt, das die Fähigkeit eines Gegners,

Krieg zu führen, schnell und effektiv verringern oder sogar eliminieren kann, und das ist der schwere Bomber«, fuhr Samson fort. »Mit

oder ohne vorgeschobene Stützpunkte, mit oder ohne Meeresnähe,

mit oder ohne Warnung, mit oder ohne Unterstützung anderer Staa-

ten können nur Langstreckenbomber im Verein mit Tankflugzeugen

und modernsten Lenkwaffen den Kampfwillen des Feindes brechen.

In der Anfangszeit eines Konflikts würden strategische Bomber den

Ausschlag dafür geben, ob eine Krise stabilisiert oder sogar beigelegt wird oder außer Kontrolle gerät.

Zwanzig Bomber B-2 und die B-1 der Luftwaffenreserve wären

vielleicht im Stande, einen Konflikt in irgendeiner abgelegenen Region ein paar Tage oder sogar ein paar Wochen lang zu beeinflussen, bis land- oder seegestützte Kräfte herangeführt werden können.

Aber was ist, wenn keine anderen Kräfte zur Verfügung stehen? Was

ist, wenn wir die Weltmeere nicht befahren können, so unwahr-

scheinlich das auch sein mag? Im Golfkrieg haben wir das Glück ge-

habt, mit Saudi-Arabien einen mächtigen Verbündeten mit reichlich

Treibstoff und großen Stützpunkten zu finden und für Operationen

mit Flugzeugträgern und U-Booten zwei große Gewässer unter Kon-

trolle der Golfkriegskoalition zur Verfügung zu haben. Außerdem ist uns zugute gekommen, dass Saddam Hussein wider Erwarten nicht

in den Norden Saudi-Arabiens eingefallen ist, um Riad, die saudi-

arabischen Ölfelder und die vielen Militärstützpunkte zu zerstören, sondern den Verbündeten ein volles halbes Jahr Zeit für ihre Kriegs-89

Vorbereitungen gelassen hat. Bei zukünftigen Konflikten dürfen wir auf solche Vorteile jedoch nicht zählen.

Und was wäre, wenn gleichzeitig irgendwo anders ein weiterer

Konflikt ausbräche, sodass wir uns in weit entfernten Weltgegenden zwei Konflikten gegenübersähen? Meiner Ansicht nach wären achtzig Bomber - oder wie viele sonst die erste Krise überlebt haben -

kaum im Stande, auf eine zweite derartige Krise mit der notwendi-

gen Schlagkraft und Schnelligkeit zu reagieren.«

Seine Zuhörer verhielten sich auffällig ruhig; einige wenige nick-

ten zustimmend, während auf anderen Gesichtern die Überraschung

darüber, dass Samson so offen sprach, zu lesen war. Dies war keine aufmunternde Abschiedsrede des Kommandeurs der Bomberverbände, sondern eine ominöse warnende Botschaft. Samson machte

eine Pause, um seine Emotionen unter Kontrolle zu bekommen, holte

dann tief Luft und fuhr fort: »Ich möchte den Männern und Frauen

des Zweiten Bombergeschwaders für ihre treue Pflichterfüllung dan-

ken und meinen persönlichen Dank an die Männer und Frauen der

Eighth Air Force für ihre harte Arbeit fürs Air Combat Command,

unsere Nation und mich anfügen.

Und obwohl ich weiß, dass das vielleicht töricht klingt, möchte ich dem Bomber B-52 und allen Männern und Frauen danken, die ihn im

Einsatz geflogen und hier mit Atomwaffen an Bord in Bereitschaft

gehalten haben, um unsere Heimat, unsere Freiheit und unsere Le-

bensweise zu verteidigen und unsere Verbündeten zu schützen. Du

bist nur ein großer Metallhaufen aus zehntausend Einzelteilen, die in Formation fliegen, aber Gott segne dich trotzdem.« Der Beifall war unerwartet laut und lang, was General Samson sehr freute, als er sich nach der B-52H hinter ihm umdrehte und den rechten Daumen

hochreckte. Dann wandte er sich wieder seinen Zuhörern zu, nahm

Haltung an und befahl mit lauter Stimme: »Stillgestanden zur Ver-

lesung des Befehls des Oberkommandierenden!«

»Geschwader, stillgestanden!«, brüllte General Vidriano. Die uni-

formierten Männer und Frauen standen still, und die Zuhörer erho-

ben sich respektvoll von ihren Plätzen.

Samson bekam eine blaue Mappe gereicht, die er aufschlug, um

daraus vorzulesen: »>Auf Befehl des Oberkommandierenden der

Streitkräfte der Vereinigten Staaten von Amerika werden das Zweite Schwere Bombergeschwader, Barksdale Air Force Base, Louisiana,

90

und seine Staffeln hiermit von allen Kampf- und Versorgungsaufga-

ben entbunden und mit dem heutigen Tag außer Dienst gestellt. Ihre Erfolge bei Bombenangriffen über weite Entfernungen sowie Ihre

über viele Jahre hinweg aufrecht erhaltene strategische Kampfbereitschaft haben den Vereinigten Staaten und der freien Welt Frieden

und Sicherheit gesichert und verdienen hohe Anerkennung, die Ih-

nen und der United States Air Force hiermit ausgesprochen wird. Es ist mir eine Freude, Ihnen den tief empfundenen Dank einer dankba-ren Nation auszudrücken. Auftrag ausgeführt! Gut gemacht! Ge-

zeichnet: The Honorable Arthur S. Chastain, Verteidigungsminister; The Honorable Sheila F. Hewlett, Luftwaffenministerin; General

Victor A. Hayes, Stabschef, United States Air Force.< General Vidriano, führen Sie den Befehl aus.«

Vidriano salutierte, dann befahl er laut: »Geschwader, vortreten zur Flaggenparade!« Samson klappte die Mappe zu, verließ das Podium

und trat vor die Gruppe aus Offizieren und Standartenträgern. Die

einzelnen Staffeln wurden nacheinander aufgerufen. Während die

Namen der Staffelchefs und ihrer dienstältesten Sergeanten verlesen und kurze Informationen über Geschichte und Erfolge jeder Staffel

gegeben wurden, traten die Offiziere mit ihren Standartenträgern

vor. Jeder Staffelwimpel wurde um seine Stange gerollt, mit einem

Überzug bedeckt und dem Kommodore des Zweiten Geschwaders

überreicht, der ihn an seinen dienstältesten Sergeanten weitergab.

Nachdem alle Staffelwimpel übergeben waren, ergriff General Vi-

driano die Geschwaderflagge, deren Flaggenknauf mit Erinnerungs-

bändern an Dutzende von Feldzüge in über fünfzig Jahren Kampf-

einsatz geschmückt waren, und baute sich damit vor General Samson

auf. »Sir, ich präsentiere Ihnen das Second Bomb Wing, Heavy, das

beste schwere Bombergeschwader der Welt. Das Geschwader ist be-

fehlsgemäß außer Dienst gestellt.«

Samson legte seine rechte Hand an den Mützenschirm. »Danke,

General. Bitte übermitteln Sie Ihren Männern und Frauen meinen

persönlichen Dank für ihre vorbildliche Pflichterfüllung.«

In dem Augenblick, in dem General Samson die Geschwaderflagge

ergriff, schwoll in der Ferne ein dumpfes Röhren an. Als die Zu-

schauer aufblickten, bot sich ihnen ein unglaubliches Bild: Von drei Düsentrainern T-38 Talon flankiert, die vergleichsweise winzig wirkten, flog eine Formation aus zwanzig Bombern B-52, die am Himmel

eine riesige 2 bildeten, in nur fünftausend Fuß Höhe langsam über

sie hinweg. Die Wirkung ihres Triebwerkslärms erinnerte an ein

mittleres Erdbeben: Klappstühle aus Metall schepperten, der Boden

unter den Füßen der Menschen erzitterte, die Vibrationen wirbelten eine dünne Staubwolke auf, die Alarmanlagen mehrerer Autos auf

dem Parkplatz sprachen an, und irgendwo hinter den Zuschauern

ging ein Fenster im Gebäude der Platzkontrollstelle zu Bruch.

Soldaten brüllten und kreischten vor Begeisterung, Zivilisten hielten sich die Ohren zu und sagten etwas zu ihren Nachbarn, das diese nicht verstanden, Kleinkinder umklammerten die Beine ihrer Eltern

und begannen vor Angst zu weinen, und als weitere Fenster des Ge-

bäudes hinter ihm zersplitterten, klatschte General Terrill Samson, Kommandeur der Eighth Air Force (zumindest bis zum i. Oktober),

vor Begeisterung und lachte, bis ihm Tränen in den Augen standen.

Die Zuschauer applaudierten ebenfalls wie wild.

Auch ohne Bomben zu werfen, dachte Samson belustigt, können

die BUFFs - die Big Ugly Fat Fuckers - noch immer, was sie in den

vergangenen dreieinhalb Jahrzehnten am besten getan haben: Dinge

auf dem Erdboden gewaltsam und mühelos zerstören.

Als General Samsons Verbindungsflugzeug C-2iA Learjet einige

Stunden nach der Zeremonie zur Außerdienststellung des Geschwa-

ders auf die VIP-Parkfläche vor der Platzkontrollstelle rollte, schüttelte der General den Kommandeuren, die mit ihm hinausgekom-

men waren, die Hand, erwiderte ihren Gruß, griff nach seinem

Aktenkoffer und bestieg die wartende Maschine. Normalerweise

hätte er darauf bestanden, sie selbst zu fliegen, aber dieses Mal hatte er noch etwas zu besprechen, deshalb nahm er in der Kabine am

Klapptisch des Kommandanten Platz. Der Kopilot vergewisserte sich, dass der General es bequem hatte, erteilte ihm und den drei Fluggästen, die schon an Bord waren, eine kurze Sicherheitsbelehrung, und verschwand dann hastig im Cockpit. Der Learjet rollte zur Startbahn zurück und war nach wenigen Minuten wieder in der Luft.

»Ich hatte ganz vergessen, wie emotional diese verdammten Au-

ßerdienststellungen sein können«, erklärte Samson seinen drei Mit-

fliegern. »Dabei habe ich schon allzu viele durchgeführt.«

»Aber der Überflug war großartig«, sagte Dr. Jon Masters und

nahm einen Schluck aus seiner Pepsi-Flasche. Obwohl Jon Masters,

kaum dreißig Jahre alt, jeden Tag mehrere Flaschen dieses süßen Ge-tränks trank, war er noch immer dünn wie eine Bohnenstange, hatte

noch immer alle Zähne und litt nicht erkennbar an Vitaminmangel.

»Diese Formation müssen sie tagelang geübt haben.«

»Wochenlang, Dr. Masters«, antwortete Samson. »In letzter Zeit

sind sie nur dazu in die Luft gekommen.« Er sah zu dem zweiten Passagier hinüber, schien zu überlegen, ob er’s tun sollte, und streckte ihm dann die Hand hin. »Wie zum Teufel geht’s, Brad?«

Der pensionierte Luftwaffengeneral Bradley James Elliott grinste,

als amüsierte er sich über das Unbehagen, das Samson in seiner Ge-

genwart empfand. »Bestens, Earthmover, wirklich bestens«, antwor-

tete er und schüttelte ihm die Hand.

Da ist sie wieder, dachte Samson grimmig - diese irritierend

selbstsichere Haltung. Er wusste nicht, wie alt Elliott war, vermutlich Anfang sechzig, aber er benahm sich wie ein verzogener Bengel, der genau weiß, dass er seinen Willen durchsetzen wird. Mittelgroß, weder dick noch dünn, in seinem Geschäftsanzug so gesund wirkend

wie eh und je - trotz seines Beins. Samson betrachtete Elliotts rechtes Bein, das unter dem dunkelblauen Anzugstoff ganz normal aus-

sah, obwohl es eine Prothese war. Eine wundervoll bewegliche High

Tech-Prothese, mit der Elliott damals in der Air Force sogar wieder hatte fliegen dürfen - aber eben doch nur ein künstliches Bein.

Elliott sah, wie Samson seine Prothese betrachtete, und lächelte

sein irritierend selbstsicheres Lächeln. »Ja, ich laufe noch immer damit herum, Earthmover«, sagte er und ließ seine Fußspitze einen

Kreis beschreiben, was für eine Prothese eine unglaubliche Leistung war. »Es tut nur weh, wenn ich daran denke, was mit meiner Luftwaffe passiert.« Samson schmunzelte, aber keiner der anderen lä-

chelte - nicht einmal Elliott.

So war Elliott schon immer gewesen: nüchtern, energisch und fast

reaktionär stur. Als Kommodore eines Bombergeschwaders im Stra-

tegie Air Command, Stabsoffizier im Pentagon und Fachmann für

Luftkriegsführung hatte Brad Elliott den Traum gelebt, den Terrill Samson seit vielen Jahren gehegt hatte - ein allgemein anerkannter Experte zu sein, dessen Rat jeder von Besatzungsmitgliedern bis hinauf zum Präsidenten einholte, wenn es schwierige Probleme zu lö-

sen gab. Elliott war für die überhastete, aber letztlich erfolgreiche Wiederauferstehung des Bombers B-1 verantwortlich, hatte neue

93

Cruise Missiles für die B-52 eingeführt und den Stealth-Bomber

B-2 auf seinem langen, teuren Weg durch den US-Kongress beglei-

tet, als seine Entwicklung noch ein »schwarzes« Programm gewesen

war, das jederzeit hätte gestrichen werden können.

Brad Elliott hatte rasch Karriere gemacht, war Chef des Planungs-

stabs der Luftwaffe im Pentagon und danach stellvertretender Kom-

mandeur im Strategie Air Command gewesen. Er war auf dem Weg

zum vierten Stern und dem Posten des Kommandeurs im SAC oder

vielleicht dem des Stabschefs der Luftwaffe im Pentagon gewesen, als er plötzlich fast völlig in der Versenkung verschwunden war. Er war noch einmal als militärischer Berater der U.S. Security Force aufgetaucht, aber seither von so strikter Geheimhaltung umgeben, wie

Samson sie noch niemals erlebt hatte.

Elliotts Name war mit Dutzenden von dramatischen, streng gehei-

men Unternehmen verbunden, die offiziell vom High Technology

Aerospace Weapons Center (HAWC), dem oft als »Dreamland« be-

zeichneten geheimen Forschungs- und Entwicklungszentrum im Sü-

den Nevadas, ausgegangen waren. Viele kühne, riskante Einsätze in

aller Welt trugen deutlich Brad Elliotts Handschrift: begrenzte, wirkungsvolle High Tech-Angriffe - meistens mit erheblich modifizier-

ten Bombern - auf gegnerische Schlüsselpositionen. Obwohl Sam-

son das nicht hätte beweisen können, war er sich sicher, dass Brad Elliott und seine Leute im HAWC hinter unglaublich erfolgreichen

militärischen Unternehmen von Mittelamerika über Litauen bis zu

den Philippinen gesteckt hatten.

Und nun war er wieder aufgetaucht. Brad Elliott war jetzt Zivilist und arbeitete als Erster Vizepräsident von Sky Masters, Inc., an Ge-heimprojekten für die Luftwaffe. Nachdem ein großer Spionage-

skandal die Schließung des HAWCs erzwungen und die militärischen

Einrichtungsprogramme um mindestens ein Jahrzehnt zurückge-

worfen hatte, hatte Elliott seinen Abschied einreichen müssen. Aber Brad Elliott war wie immer auf die Füße gefallen und unverändert

selbstbewusst. In Washington war er allgemein unbeliebt - sogar bei seinen Fürsprechern wie dem Präsidenten der Vereinigten Staaten.

Aber er besaß persönliches Charisma, die Aura des Unfehlbaren, und war einfach als der Mann bekannt, an den man sich wenden musste.

Man brauchte ihn nicht zu mögen, aber wer klug war, ließ auftau-

chende Probleme von ihm lösen.

94

Samson beschloss, ihn vorerst zu ignorieren, wandte sich dem drit-

ten Passagier zu und schüttelte ihm herzlich die Hand. »Freut mich, Sie mal wieder zu sehen, Patrick«, sagte er zu dem pensionierten

Luftwaffenoberst Patrick McLanahan.

»Danke, gleichfalls, Sir«, antwortete McLanahan. Samson hatte

schon immer eine Schwäche für ihn gehabt, denn McLanahan war

schlicht und einfach der beste Navigator und Bombenschütze mit Pi-

lotenausbildung der Vereinigten Staaten, möglicherweise sogar der

Welt. Im HAWC hatte er als Ingenieur, Konstrukteur und Teamchef

Flugzeuge und Waffen entwickelt, die vielleicht eines Tages in Kriegen eingesetzt werden würden. Wie Elliott hatte McLanahan 1996

nach dem Spionageskandal um Kenneth Francis James und der

Schließung des HAWCs vorzeitig ausscheiden müssen. Obwohl

McLanahan sein Leben riskiert hatte, um den russischen Agenten

Maraklow aus Mittelamerika zurückzuholen, bevor er ein geheimes

Versuchsflugzeug der U.S. Air Force nach Russland entführen

konnte, war auch er zum Besten der Luftwaffe geopfert worden.

McLanahan und Elliott waren seit Jahren gute Freunde.

Im Gegensatz zu Brad Elliott hatte Patrick McLanahan gute Arbeit

geleistet, ohne seine Vorgesetzten gegen sich aufzubringen. Als der Präsident jemanden für einen geheimen Luftangriff im Auftrag der

Intelligence Support Agency zur Abwehr einer iranischen Aggres-

sion im Persischen Golf brauchte, hatte er absichtlich nicht Elliott hinzugezogen, der schon viele solcher Unternehmen geplant und

durchgeführt hatte. Sein Stab hatte sich stattdessen an Elliotts

Schützling McLanahan gewandt. Und der junge Kalifornier, der auch

Collegeprofessor oder Wirtschaftsanwalt hätte sein können, hatte

einen brillanten Erfolg erzielt, als er mit einem modifizierten Stealth-Bomber B-2 Spirit um die halbe Welt geflogen war und die neue iranische Kriegsmaschinerie fast im Alleingang zerstört hatte. Nun war McLanahan als der Mann bekannt, an den man sich wenden

musste, wenn die Schießerei losging - selbst über die Köpfe aktiver Besatzungsmitglieder hinweg.

»Was haben Sie also für uns, Earthmover?«, fragte Brad Elliott

und rieb sich mit übertriebener Vorfreude die Hände. »Sollen wir die Chemiewaffenfabriken in Nordkorea ausradieren? Oder im Iran aufräumen ? Jemand hat versucht, General Buzhazi, den Oberbefehlsha-

ber der iranischen Streitkräfte, zu liquidieren - leider ohne Erfolg.

95

Vielleicht können wir das besser. Und diesen ehemaligen russischen Flugzeugträger, der durchs Südchinesische Meer nach Hongkong

läuft, sollte jemand versenken, bevor er Taiwan in Reichweite hat.

Angeblich ist er voll einsatzbereit und bewaffnet.«

Samson ignorierte Elliott vorerst, was nicht leicht war, weil sie sich gegenübersaßen, und wandte sich stattdessen an Jon Masters. »Vermute ich richtig, dass Brad zu Ihrem Team gehört, Dr. Masters? Da-

rüber bin ich vorher nicht informiert worden.«

»Fünf der acht EB-52 Megafortress fliegen inzwischen wieder, Ge-

neral«, sagte Masters. »Für sie brauchen wir erfahrene Besatzungen.«

»Die Leute vom Air Combat Command, die sie uns schicken, brau-

chen mindestens ein halbes Jahr Zusatzausbildung«, warf McLa-

nahan ein. »Sie sind gute Piloten, die mit der Maschine zurechtkommen, aber alle Systeme sind für sie neu. Und da wir auch die Systeme ändern, setzen wir diese Leute als Ingenieure und Testpiloten ein, während sie auf die Megafortress umgeschult werden.« Er machte

eine Pause, um Samson prüfend zu betrachten. »Brad Elliott ist die Megafortress. Er ist ihr Schöpfer, ihr Erfinder.« Samson schwieg;

seine Lippen waren zu einer schmalen Linie zusammengekniffen.

»Wo liegt das Problem, Terrill?«

»Er befürchtet, dass der Präsident ausflippt, wenn er mich sieht«, antwortete Elliott für den großen Drei-Sterne-General. Er wandte

sich an McLanahan. »Wir treffen mit dem Präsidenten zusammen -

wissen Sie das nicht? Ich habe seinen Stabschef angerufen und das

Treffen bestätigt. Mit unserer hübschen Vizepräsidentin Whiting,

Chastain, Freeman, Hartman, Collier - von der NSA, glaube ich -

und George Baiboa, diesem alten Navy-Sack, der…«

»Brad…«, begann Samson.

»Wir sind alte Freunde, Martindale und ich, machen Sie sich also

deshalb keine Sorgen«, unterbrach Elliott ihn und beobachtete, wie Samson vor Zorn rot anlief. »Seien Sie unbesorgt, das Gespräch wird ein Erfolg, denn wir sind bestens vorbereitet.«

»Der Präsident hat Sie ausdrücklich nicht für das Iran-Unternehmen gewollt«, stellte Samson eisig fest, »weil Sie selten viel Talent haben, anderen Leuten auf die Zehen zu steigen und Ihre Nase in

Dinge zu stecken, die Sie nichts angehen. Daran scheint sich auch im Ruhestand nichts geändert zu haben.« Er machte eine Pause, dann

schüttelte er den Kopf. »Der Präsident will nur Jon und Patrick spre-96

chen. Tut mir Leid, Brad, aber ich habe nicht vor, Sie einfach mitzu-bringen. Ich melde General Freeman, dass Sie an Bord sind - er kann den Präsidenten informieren.«

»Jesus, Sie tun gerade so, als hätte Jon Saddam Hussein als Piloten angeheuert«, sagte Elliott sarkastisch. »Ich versuche keineswegs, mir dieses Unternehmen unter den Nagel zu reißen, Earthmover. Ich berate den jungen Mann hier, wie man die Megafortress konstruiert,

baut und fliegt. Das ist alles.«

Samson ignorierte ihn. »Jon, Patrick, er ist Ihr Mann, also müssen Sie sehen, wie Sie mit ihm klar kommen. Obwohl ich voll und ganz

hinter Ihnen stehe, glaube ich trotzdem, dass Brads Anwesenheit im Weißen Haus oder Pentagon Ihre Chancen, dieses Unternehmen genehmigt zu bekommen, nur verringern kann.«

»Sie haben uns noch immer nicht gesagt, für welches Unterneh-

men wir in Betracht kommen, General«, stellte Jon Masters fest.

»Worum geht’s denn?«

»Um Luft- und Seeaufklärung in der Formosastraße«, antwortete

Samson knapp. »Nähere Einzelheiten erfahren Sie später von mir.«

»Scheiße, heißt das etwa, dass wir für Admiral Allen, diesen Ko-

rinthenkacker vom Pacific Command, arbeiten werden?«, fragte El-

liott misstrauisch. »Mann, ich bin froh gewesen, dass ich pensioniert worden bin, weil ich sein Gejammer über den Philippinenkonflikt

nicht mehr aushaken konnte. Und jetzt sollen wir ihm wieder zuhö-

ren ? Und wenn Baiboa sich als Vorsitzender der Vereinten Stabschefs einmischt, diskutieren wir die halbe Zeit darüber, wer die größeren Marschflugkörper hat.«

»Ihre Befehle erhalten Sie von mir«, antwortete Samson knapp.

»Ich unterstehe Philip Freeman im Weißen Haus, der seinerseits dem NCA untersteht.«

»Sorgen Sie bloß dafür, dass Allen oder Baiboa nicht versuchen,

sich dieses Unternehmen unter den Nagel zu reißen«, sagte Elliott, indem er Samson mit seinem selbstsicheren Lächeln bedachte. »Bekommen sie die Sache in die Hand, bauen sie garantiert Mist. Wir müssen dort draußen völlig selbstständig handeln können, und Sie

wissen, dass die Seebären das nicht zulassen werden.«

»Ich werde Ihren Vorschlag berücksichtigen, Brad«, antwortete Samson schmallippig. Verdammt, dieser Kerl war wirklich lästig,

aber er kannte sich in Washington aus und hatte richtig vermutet,

97

wie der wahre Dienstweg bei diesem Unternehmen aussehen würde.

»Ich habe für die EB-52 unterschrieben, als wir die eingemotteten

Maschinen aus dem Hangar geholt haben, damit ihr damit spielen

könnt, und ihre Besatzungen aus der Eighth Air Force abgestellt.

Folglich rechne ich damit, dass ich auch für ihren Einsatz zuständig sein werde. Aber wenn Sie daran denken, aus der Megafortress ein

einsatzfähiges Waffensystem zu machen, müssen Sie die übrigen

Mitspieler nett behandeln. Kapiert? Gibt’s damit irgendwelche Probleme, Brad? Fühlen Sie sich informiert genug?«

»Kein Problem, Earthmover, überhaupt keines«, sagte Elliott. »Ich

bin sogar froh, dass Sie an diesem Projekt beteiligt sind - obwohl Sie schuld sind, dass alle BUFFs aus dem Arsenal der Luftwaffe verschwinden werden. Die B-52 ist einer der besten jemals konstruier-

ten Waffenträger, und ausgerechnet Sie haben zugelassen, dass sie

während Ihrer Dienstzeit verschrottet wird.«

»Wir wollen lieber nicht darüber diskutieren, wer für gute oder

 schlechte Entwicklungen in der Air Force oder bei den Bomberverbänden verantwortlich ist«, knurrte Samson, der Mühe hatte, den

plötzlich in ihm aufsteigenden Zorn zu beherrschen. Er wusste, dass seine Bemerkung Elliott getroffen hatte, aber der Hundesohn ließ

sich nichts anmerken. Dabei musste auch Elliott sich darüber im Klaren sein, dass die Auflösung des HAWCs die Entwicklung neuer

Waffensysteme um Jahre zurückgeworfen und vermutlich zur Ab-

schaffung der schweren Bomber beigetragen hatte. Also konnte er

nicht so tun, als sei er gänzlich schuldlos.

»Letztlich läuft’s darauf hinaus, Jungs, dass ihr zeigen könnt, wozu ein modifizierter Bomber B-52 im Stande ist«, erklärte Samson ihnen, »aber die Verhandlungen in Washington überlasst ihr am bes-

ten mir. Ich möchte, dass ihr dort draußen euren Auftrag erfüllt - und heil wieder heimkommt.«

 Oval Office im Weißen Haus, Washington, D.C.

 Freitag, 30. Mai 1997,18.27 Uhr Ostküstenzeit

»Mr. President, ich darf Ihnen Botschafter Kuo Han-min, den neuen

Vertreter der unabhängigen Republik China, vorstellen«, sagte Außenminister Jeffrey Hartman, als die beiden Männer das Oval

98

Office betraten. Außer Kevin Martindale, dem Präsidenten der Ver-

einigten Staaten, waren bereits anwesend: Vizepräsidentin Ellen

Christine Whiting, Nationaler Sicherheitsbeamter Philip Freeman,

Verteidigungsminister Arthur Chastain und Jerrod Haie, der Stabs-

chef des Weißen Hauses. »Botschafter Kuo, der Präsident der Verei-

nigten Staaten, Mr. Kevin Martindale.«

Die beiden schüttelten sich die Hand, und Botschafter Kuo über-

reichte dem Präsidenten mit tiefer Verbeugung die blaue Leder-

mappe mit seinem Beglaubigungsschreiben. Kuo, der etwas älter als

der Präsident zu sein schien, war sehr schlank, hatte dichtes schwarzes Haar und trug eine Nickelbrille mit dicken Gläsern. »Dies ist eine Ehre für mein Land und mich persönlich, Mr. President«, sagte er.

»Ich freue mich, Sie als Botschafter wieder zu sehen, Mr. Kuo«,

antwortete der Präsident, während er die Mappe Hartman übergab.

Die beiden hatten sich im Vorjahr bei einem Wahlkampfdinner der

Republikaner kennen gelernt; Kuo Han-min war damals Lobbyist

der taiwanesischen Luftfahrtindustrie gewesen, die der Partei für

Martindales Wahlkampf mehrmals größere Beträge gespendet hatte.

Der Präsident stellte sich mit Kuo den Fotografen des Weißen Hau-

ses, die den historischen Händedruck im Bild festhielten: Die Begrü-

ßung des ersten taiwanesischen Botschafters in Washington, seit die Vereinigten Staaten 1979 die diplomatischen Beziehungen zu der na-tionalchinesischen Exilregierung auf Formosa zu Gunsten des kom-

munistischen Regimes auf dem Festland abgebrochen hatten.

Als die Fotografen gegangen waren, machte der Präsident Kuo mit

den übrigen Anwesenden bekannt und bat ihn, Platz zu nehmen.

»Leider«, begann der Präsident, »muss unser erstes Gespräch gleich eine Arbeitssitzung sein. Wir fürchten, dass Ihr Land sich in ernster Gefahr befindet, und möchten Sie so rasch wie möglich über unsere

Erkenntnisse informieren, um gemeinsam über mögliche Schritte

beraten zu können. Jeffrey, Sie haben erst vorhin mit dem Außenmi-

nister der Volksrepublik China telefoniert. Was hat er gesagt?«

Hartman stand hinter einem der Sofas, die den Couchtisch umga-

ben. »Außenminister Qian bezeichnet die Schiffsbewegungen vor

der chinesischen Küste als normale, im Voraus geplante Aktivitäten.

Auf meine Frage nach einer etwaigen Bedrohung Taiwans hat Qian

sinngemäß geantwortet: >Kümmern Sie sich um Ihren eigenen

Kram.< Was die Volksrepublik in Bezug auf Formosa, wie er die Re-99

publik China weiterhin bezeichnet, unternimmt, ist seiner Auffas-

sung nach, Zitat, >innere Angelegenheit^ Zitat Ende.«

»Haben Sie ihn aufgefordert, die Hände von Taiwan zu lassen, bis

wir zusammentreffen und über diese Sache reden können?«, fragte

der Präsident. »Wir haben die Unabhängigkeit der Republik China

eben erst anerkannt, verdammt noch mal! Ein Angriff zu diesem

Zeitpunkt wäre für uns ein Schlag ins Gesicht.«

»Unmissverständlich deutlich, Sir«, bestätigte Hartman. »Ich habe

ihm Ihr Schreiben übermittelt, dessen Empfang er bestätigt hat, und ihm erklärt, dass die Vereinigten Staaten jede Militäraktion gegen Taiwan als einen ernstlich destabilisierenden und eindeutig aggressiven Akt betrachten würden, auf den wir mit allen zur Verfügung stehenden - auch militärischen - Mitteln reagieren würden, um die Stabilität in der dortigen Region wiederherzustellen. Ich habe vor, in drei Tagen mit Außenminister Qian in Peking zusammenzutreffen,

und hoffe auch, Gelegenheit zu einem Meinungsaustausch mit Prä-

sident Jiang zu erhalten.«

»Gut«, sagte der Präsident. Er blieb noch einen Augenblick am

Schreibtisch sitzen und blätterte in irgendwelchen Unterlagen; dann stand er auf, trat ans Fenster zum Rosengarten und drehte sich nach dem Chinesen um. »Botschafter Kuo, wie sehen Sie die Lage?«

»Sir, Präsident Lee Teng-hui ist wie Sie der Überzeugung, dass

eine Invasion auf Quemoy, den Pescadores, Matsu oder sogar Taiwan

unmittelbar bevorsteht«, antwortete Kuo. »Er hat die Mobilmachung

der Reservisten und die Bewaffnung der Miliz angeordnet. Er ist entschlossen, jeglichem Druck standzuhalten und weder Quemoy noch

Matsu zu räumen. Stattdessen lässt er unsere dort stationierten

Truppen verstärken, indem er pro Tag tausend zusätzliche Soldaten

auf die beiden Inseln fliegen und unsere dortige Luftabwehr weiter verstärken lässt. Und unsere gesamte Kriegsmarine befindet sich auf See, um Vorstöße der kommunistischen Flotte abzuwehren.«

»Sie wollen gegen die Volksbefreiungsarmee antreten?«, fragte

Verteidigungsminister Chastain ungläubig. »Auch wenn die Volks-

republik China auf eine Invasion verzichtet, könnten Ihre Streit-

kräfte hohe Verluste erleiden.«

»Wir sind entschlossen, zu kämpfen und bei der Verteidigung un-

serer Unabhängigkeit bis zum letzten Mann zu sterben«, antwortete

Kuo resolut. »Wir werden Widerstand leisten oder als Staat unterge-100

hen. Unser Entschluss steht fest.« Er machte eine Pause, dann sah er dem Präsidenten ins Gesicht und fügte hinzu: »Unsere Hauptsorge

gilt nicht den Kommunisten, Sir, sondern den Vereinigten Staaten.

Sie haben der Republik China Ihre Unterstützung zugesichert, aber

soweit wir informiert sind, bleibt noch viel zu tun, bevor Sie mein Land förmlich anerkennen können.«

»Die nötigen Schritte sind eingeleitet, Mr. Ambassador«, versi-

cherte der Präsident ihm. »Über unseren Gesetzentwurf zum Wider-

ruf des Gesetzes über die Beziehungen zu Taiwan aus dem Jahre 1979

wird nächste Woche abgestimmt, und wir rechnen mit einer breiten

Mehrheit. Wir stehen unbeirrbar fest hinter der Republik China.«

»Trotzdem sind wir uns darüber im Klaren, dass Sie damit poli-

tisch viel riskieren«, sagte Kuo. »Die Handelsbeziehungen Ihres Landes zur Volksrepublik China könnten gefährdet sein - schließen die Kommunisten die Vereinigten Staaten aus, würde Sie das mindestens

dreißig Milliarden Dollar pro Jahr kosten. Und noch schlimmer als

ein Handelskrieg ist die Möglichkeit, dass es im Pa/ifik Krieg geben könnte.«

»Mr. Ambassador, alle wollen Handel mit China treiben, deshalb

sehen alle weg, wenn China gegen einen seiner Nachbarn vorgeht«,

stellte der Präsident aufgebracht fest. »Ich bin noch ein kleiner Junge gewesen, als mein Vater in Nordkorea im Kampf gegen die Chinesen

gefallen ist - in einem Krieg, der heutzutage fast vergessen ist. Und die Leute vergessen auch, dass wir 1955 am Rande eines Atomkriegs

gegen Rotchina gestanden haben, weil Rotchina angefangen hat, Que-

moy zu beschießen. In den Sechzigerjahren ist Rotchina ein ebenso

gefährlicher Feind wie die Sowjetunion gewesen, und ich erinnere

mich noch gut, wie es Nordvietnam unterstützt und auf seinem Ge-

biet Lager für amerikanische Kriegsgefangene eingerichtet hat.

Nach Maos Bruch mit den Sowjets hat sich unsere Strategie geän-

dert«, fuhr der Präsident fort. »Um die sowjetische Bedrohung abzuschwächen, haben wir uns mit der kommunistischen chinesischen

Regierung eingelassen und dafür die Beziehungen zu Taiwan abge-

brochen. Aber diese Zeiten sind vorbei. Die Vereinigten Staaten werden nicht geduldig hundert Jahre warten, bis China die freie Marktwirtschaft einführt und inzwischen die Republik China vernichtet,

die Ölfelder im Südchinesischen Meer besetzt und den freien Han-

del mit dem übrigen Asien bedroht. Amerika kann seine Entschei-

101

düng nicht länger aufschieben: Wir müssen für eine souveräne,

demokratische Republik China oder die bloße Hoffnung eintreten, China könnte Taiwan einen Status wie der ehemaligen Kronkolonie

Hongkong einräumen.«

»Ich danke Ihnen, Mr. President«, antwortete Kuo mit einer leich-

ten Verbeugung, »für Ihre Worte und dass Sie mich an Ihren Über-

legungen haben teilhaben lassen. Trotzdem muss ich um Aufschluss

über die politischen Realitäten Ihrer Entscheidung ersuchen und

bitte im Voraus um Entschuldigung, falls ich zu direkt frage…«

»Fragen Sie nur, Herr Botschafter«, forderte der Präsident ihn auf.

»Danke, Sir. Meiner Regierung ist bekannt, dass die Opposition im

Kongress Ihre Maßnahmen gegen die Islamische Republik Iran in

Frage stellt, weil ein Stealth-Bomber auf Ihren Befehl China überflogen haben will. Seit diesem Vorfall haben Sie alle Ihre Trägerkampf-gruppen aus chinesischen Gewässern zurückgezogen, obwohl die Ge-

fahr einer kommunistischen Invasion meines Landes besteht. Droht

im Kongress ein Misstrauensvotum gegen Sie oder sind irgendwel-

che rechtlichen Schritte denkbar, die Sie daran hindern könnten, zur Verteidigung meines Landes einzugreifen?«

»Ich verstehe Ihre Besorgnis, Herr Botschafter«, sagte Präsident

Martindale, »aber ich glaube, dass die Opposition mir nicht allzu viel anhaben kann. Zum Glück wäre weit mehr als ein Misstrauensvotum

nötig, um mich aus dem Amt zu entfernen. Und nun möchten wir Ih-

nen ein paar unverblümte Fragen stellen, Han-min.«

»Selbstverständlich, Sir«, antwortete Kuo. »Bitte.«

»Die Proteste in Ihrem Land wegen der Senkaku-Inseln machen

uns große Sorgen«, stellte Außenminister Hartman fest. Die Senka-

ku-Inseln waren eine von China, Japan und Taiwan beanspruchte

kleine, unbewohnte Inselgruppe im Ostchinesischen Meer zwischen

Okinawa und Taiwan; Japan hatte die Inseln 1894 China weggenom-

men, aber im Gegensatz zu Formosa nach dem Zweiten Weltkrieg

nicht wieder abgetreten. Wegen der umstrittenen Fischfang- und

Ölbohrrechte in diesem Gebiet waren die diplomatischen Beziehun-

gen zwischen den drei Ländern seit Jahren angespannt. »In Taipeh

sind Japaner von Demonstranten angegriffen worden, ohne dass es

Verhaftungen gegeben hätte. Es wird schwierig sein, die Republik

China zu unterstützen, wenn wir in einem Konflikt zwischen Japan

und Taiwan zwischen die Fronten geraten.«

102

Botschafter Kuo überlegte kurz. »In meinem Land plädieren viele

Menschen nachdrücklich dafür, dass Japan uns die Tiaoyutai, die es Senkaku-Inseln nennt, als Kriegsbeute der japanischen Imperialisten zurückgeben sollte.«

»Wir wissen, worauf sich Ihr Anspruch gründet, Herr Botschafter,

aber eine Japanerin ist tot, und sieben Japaner sind bei einer gewalttätigen Demonstration mit über tausend Teilnehmern verletzt wor-

den. Und von den über zweihundert eingesetzten Polizisten und Sol-

daten hat niemand etwas gesehen? Es gibt keine Beweise? Keine

Verdächtigen?«, fragte Vizepräsidentin Whiting ungläubig. »Das

sieht nach einem riesigen Vertuschungsmanöver aus, Herr Botschaf-

ter. Die japanische Regierung ist verständlicherweise aufgebracht

und verlangt von uns die Verhängung eines Rüstungs- und Techno-

logieembargos gegen Ihr Land. Wir brauchen sofort entschiedene

Maßnahmen, sonst zerbricht unsere asiatische Koalition, noch bevor sie richtig zustandegekommen ist.«

»Was schlagen Sie vor, Madame Vice President?«, fragte Kuo.

»Wir schlagen vor, dass Ihre Regierung das amerikanische FBI um

Unterstützung bei den Ermittlungen bittet«, antwortete Whiting,

»und ich empfehle Ihnen dringend - natürlich ganz inoffiziell -,

 schnellstens ein paar Verdächtige festzunehmen und unter Anklage zu stellen. Es wäre unsinnig, wegen einiger unbewohnter Felsbrocken freundlich gesinnte Nachbarn zu verlieren, während Ihre Hei-

mat in Gefahr ist, von einem mächtigen Nachbarn überrannt zu wer-

den.«

Kuo betrachtete einen Augenblick seine Hände; dann hob er den

Kopf und nickte. »Für uns sind die Tiaoyutai weit mehr als ein paar

>Felsbrocken<, Madame Vice President«, sagte er ernst. »Aber Sie haben Recht - dass wir den Mord bisher nicht haben aufklären können, erweckt den Eindruck, als billigten wir ihn. Ich werde meiner Regierung empfehlen, die Vereinigten Staaten sofort um Unterstützung

bei den Ermittlungen zu ersuchen, und versichere Ihnen, dass wir

rasch und entschlossen handeln werden.«

»Außerdem brauchen wir eine Erklärung von Ihnen darüber,

wann Ihr Land die Entwicklung von Atomwaffen einstellen und mit

der Vernichtung seiner Kernwaffen beginnen wird«, warf Verteidi-

gungsminister Chastain ein.

Kuo starrte erst Chastain, dann den Präsidenten sichtlich erschro-

103

cken an. »Kernwaffen?«, wiederholte er. »Sir, die Republik China besitzt keine Atomwaffen.«

»Die Erkenntnisse unserer Geheimdienste besagen etwas anderes,

Herr Botschafter«, stellte Sicherheitsberater Freeman fest. »Nach

unseren Informationen arbeitet Taiwan seit fünfzehn Jahren mit

Südafrika zusammen, um nukleare Waffen zu entwickeln, und das

Ergebnis dieser Zusammenarbeit ist offenbar ein Atomsprengkopf,

der klein genug ist, um für Bomben oder Lenkwaffen verwendet wer-

den zu können.«

»Sir, ich bestreite mit allem Nachdruck, dass…«

»Sparen Sie sich die Worte, Herr Botschafter«, wehrte Freeman ab.

»Wir wissen auch, dass Sie Informationen über Kernwaffen mit Is-

rael austauschen und mehrere Exemplare der in Lizenz gebauten is-

raelischen Lenkwaffe Gabriel zur Bekämpfung von Schiffszielen mit

Atomsprengköpfen ausgerüstet haben. Außerdem hat uns das aust-

ralische Verteidigungsministerium mitgeteilt, dass Sie mit Indone-

sien Informationen über die Herstellung von nuklearen und chemi-

schen Waffen austauschen. Australien ist sich seiner Sache so sicher, dass es über Luftangriffe auf indonesische Rüstungsbetriebe nachgedacht hat - und auf bestimmte taiwanesische Schiffe, die verdächtigt wurden, Ausrüstungen für Waffenfabriken nach Indonesien zu bringen.« Kuo war so überrascht, dass es ihm schier die Sprache ver-

schlug. »Sollte davon jemals etwas an die Öffentlichkeit dringen,

wäre das für die Vereinigten Staaten höchst peinlich - und für die Republik China eine politische Katastrophe.«

»Wir vertrauen darauf«, sagte Außenminister Hartman, »dass Sie das Richtige tun und die Weiterverbreitung von Kernwaffentechno-logie einstellen werden, um Ihr Atomwaffenprogramm in sehr naher Zukunft ganz aufzugeben. Für die Vereinigten Staaten wäre es extrem schwierig, ein Land zu unterstützen, das heimlich gegen die

amerikanischen Bestimmungen in Bezug auf Nichtweiterverbrei-

tung von Atomwaffen verstößt. Äußerst schwierig.«

Der Präsident hatte sich nicht dazu geäußert, aber in seinen Augen las Botschafter Kuo so deutlich Enttäuschung und Misstrauen, als

hätte Martindale sie ihm ins Gesicht geschleudert. »Ich… ich werde Ihre Mitteilung weitergeben und um sofortige Antwort bitten«,

stammelte Kuo mit verlegen abgewandtem Blick. »Ich kann Ihnen

allen versichern, dass die Republik China das Völkerrecht beachten 104

und ihre vertraglichen Verpflichtungen erfüllen wird. Und vor allem würden wir niemals wissentlich etwas tun, das unsere engen und be-währten Beziehungen zu den Vereinigten Staaten von Amerika ge-

fährden könnte.«

»Dann stehen wir weiter unverbrüchlich fest hinter der Republik

China«, sagte der Präsident in leichtem Tonfall, der die Atmosphäre aus Enttäuschung und Misstrauen, die alle zu ersticken gedroht

hatte, schlagartig auflockerte.

Kuo schien sehr weiche Knie zu haben, als er aufstand, weil der

Präsident das Ende des Gesprächs signalisierte, indem er sich erhob.

Er reichte Kuo, der sich tief verbeugte, zum Abschied die Hand. »Wir richten so schnell wie möglich einen heißen Draht zu Präsident Lees Amtssitz ein«, sagte Martindale. »Bis dahin bleiben wir in Verbindung, und Sie können sich zu jeder Tages- und Nachtzeit in jeder

Sache an mein Büro oder an Minister Hartmans Büro wenden. Es

ist mir ein Vergnügen gewesen, Sie wieder zu sehen. Bitte übermit-

teln Sie Präsident Lee und Ministerpräsident Huang meine besten

Wünsche und versichern Sie beide unserer Unterstützung. Guten

Tag.«

Der Botschafter der Republik China wirkte blass und leicht ver-

schwitzt, als er aus dem Oval Office geleitet wurde.

»Du meine Güte«, murmelte der Präsident, nachdem Kuo gegan-

gen war. »Ich bin bereit, für Taiwan ein verdammt hohes politisches Risiko einzugehen, und diese Kerle liefern uns der anderen Seite ans Messer. Ich möchte morgen früh gleich als Erstes mit Präsident Lee telefonieren - arrangieren Sie das«, wies er seinen Stabschef an. Jerrod Haie nickte und griff nach einem Telefonhörer, um Martindales

Anweisung weiterzugeben.

Im Empfangsbereich vor dem Oval Office war Botschafter Kuo auf

dem Weg zur Treppe, die zur Auffahrt des Westflügels hinunter-

führte, als er auf mehrere Männer aufmerksam wurde, die aus dem

Büro des Nationalen Sicherheitsberaters kamen. Kuo blieb stehen,

kehrte um und ging zu der kleinen Gruppe hinüber. »Entschuldi-

gung, Sir«, sagte er zu einem der Vorbeigehenden, »aber habe ich das Vergnügen, mit Dr. Jonathan Colin Masters zu sprechen?«

Jon Masters war überrascht, seinen Namen zu hören. »Richtig«,

bestätigte er. »Und wer sind Sie?«

105

»Mein Name ist Kuo Han-min, Botschafter der Republik China in

den Vereinigten Staaten, zu Ihren Diensten, Sir«, antwortete Kuo, indem er sich verbeugte und dann seine rechte Hand ausstreckte.

»Freut mich sehr, Sie wieder zu sehen. Wir haben uns vor einigen

Jahren auf der Singapore Air Show kennen gelernt. Die ausgestellten Erzeugnisse Ihrer Firma sind höchst eindrucksvoll gewesen.«

»Danke, Mr. Min«, sagte Masters und schüttelte ihm die Hand,

ohne zu merken, dass er Vor- und Nachnamen des Chinesen ver-

wechselt hatte. Als Kuo zu den drei anderen Männern hinübersah,

die langsam weitergegangen waren, fühlte Masters sich verpflichtet, sie ihm vorzustellen, und zeigte auf sie. »Herr Botschafter, das sind Brad Elliott, Patrick MC …«

»Kein Wort weiter, Dr. Masters«, unterbrach Patrick McLanahan

ihn hastig. Jon Masters schien die sehr hohe Geheimhaltungsstufe

ihrer Arbeit vergessen zu haben, die praktisch jeglichen Kontakt mit Ausländern untersagte. »Los, wir müssen weiterl«

»Elliott… General Bradley Elliott?«, fragte Kuo mit wissendem

Lächeln. »Und dann müssen Sie, Sir, Oberst Patrick McLanahan von

der U.S. Air Force sein. Darf ich fragen, was Sie ins Weiße Haus…«

In diesem Augenblick bauten sich zwei Secret-Service-Agenten

vor Kuo auf und nahmen ihm die Sicht. »Entschuldigen Sie, Sir«,

sagte der eine streng. »Bitte gehen Sie weiter.«

Masters, Elliott, McLanahan und der große schwarze General, den

Botschafter Kuo als Terrill Samson, Kommandeur der schweren

Bomberverbände der Vereinigten Staaten, erkannte, wurden rasch in

den Cabinet Room geführt, um auf ihre Besprechung mit dem Na-

tionalen Sicherheitsrat zu warten, während Kuo höflich, aber be-

stimmt hinausbegleitet wurde.

 Aha! dachte Kuo. Der Präsident traf mit dem Dreisternegeneral, der die strategischen Bomber kommandierte, sowie Elliott, Masters

und McLanahan zusammen. Diese drei waren dafür bekannt, dass sie

hochmoderne Angriffswaffen entwickelten, die nach zuverlässigen

Berichten schon bei mehreren Konflikten erfolgreich eingesetzt worden waren. Nachdem er sie zusammen gesehen hatte, hielt er es für

sehr wahrscheinlich, dass solche Waffen vor kurzem gegen den Iran

eingesetzt worden waren - mit durchschlagendem Erfolg. Und jetzt,

wo eine bewaffnete Auseinandersetzung zwischen China und Taiwan

zu drohen schien, konferierte der amerikanische Präsident wieder

106

mit ihnen. Hatte er vielleicht vor, zur Verteidigung der Republik

China Stealth-Bomber einzusetzen?

Kuo Han-min merkte sich diese kurze, aber äußerst interessante

zufällige Begegnung gut, denn sie konnte schon bald sehr wichtig

sein.

»Okay, wir bereiten uns darauf vor, Taiwan gegen China zu unter-

stützen, was im Pazifik für Turbulenzen sorgen wird«, sagte Präsi-

dent Martindale. »Was ist mit Japan und Südkorea? Die verhalten

sich doch hoffentlich ruhig?«

»Ich habe mit dem stellvertretenden japanischen Außenminister

Kubo und dem südkoreanischen Präsidenten Kim telefoniert«, be-

richtete Hartman. »Beide Staaten beobachten die Entwicklung auf-

merksam, ohne konkrete Maßnahmen zu ergreifen - außer einigen

Verstärkungen südkoreanischer Einheiten entlang der Demarkati-

onslinie. Nordkorea führt eine Propagandaoffensive gegen Taiwan,

dem es vorwirft, einen Krieg in Asien zu provozieren, aber es scheint den Konflikt nicht anheizen zu wollen - zumindest nicht mehr als

sonst.«

Hartman machte ein Gesicht, als wäre ihm unbehaglich, und der

Präsident fasste sofort nach. »Was gibt’s noch ? Hat Nagai sich irgendwie dazu geäußert?« Kasumi Nagai war der neue japanische Minis-

terpräsident, ein ultralinker Politiker der neuen Kaischin-Partei, zu der sich linke Parteien Japans zusammengeschlossen hatten, unter

ihnen die Kommunistische Partei Japans. Nagai war ein überzeugter, aber zurückhaltend formulierender Gegner des Westens und der

Vereinigten Staaten; er hatte die letzten Wahlen mit einem Pro-

gramm gewonnen, das die Kündigung der amerikanischen Stütz-

punkte in Japan, die Ausdehnung der japanischen Zweihundertmei-

lenzone bis zu Inseln, die auch von Südkorea, Taiwan und China

beansprucht wurden, die allmähliche Steigerung japanischer Militär-ausgaben und die Entwicklung eigener Kernwaffen vorsah. Bisher

waren nur wenige seiner radikalen Forderungen verwirklicht wor-

den, aber die breite Zustimmung, die Nagai in Japan fand, weckte in Washington Besorgnis.

»Genau wie erwartet«, bestätigte Hartman seufzend. »Kubo hat

mir mitgeteilt, dass der Ministerpräsident uns morgen in einer Rede auffordern wird, Taiwan nicht mehr zu unterstützen, solange die Re-107

publik China die Senkaku-Inseln beansprucht. Angeblich will Nagai

im Reichstag den Antrag einbringen, das Stationierungsrecht für unsere Kriegsschiffe zu widerrufen, wenn wir Taiwan weiter unterstützen.«

»Großer Gott«, murmelte der Präsident. »Jerrod…«

»Bin schon dabei, Sir«, antwortete Haie, der bereits mit seinem

Stab telefonierte, um ein Telefongespräch mit dem japanischen Mi-

nisterpräsidenten arrangieren zu lassen. Aus jahrelanger Erfahrung als Vizepräsident wusste Martindale, dass ein einfaches Telefongespräch mit einem ausländischen Spitzenpolitiker oft mehr wog als

ein Dutzend Kommuniques und Staatsbesuche, und deshalb telefo-

nierte er sehr viel.

»Okay, Japan und Südkorea äußern sich also nicht zu etwaigen Mi-

litäraktionen Chinas«, fasste der Präsident zusammen. »Offenbar

würde niemand sich sonderlich aufregen - außer natürlich Taiwan -, wenn China Quemoy, Matsu oder sogar Formosa heimholen würde.«

»Das liegt daran, dass Taiwan eine verhältnismäßig ausgeglichene

Handelsbilanz hat und vielen Staaten heftig Konkurrenz macht - nur den USA und China nicht«, erklärte Hartman ihm. »Als neuntgrößte

Volkswirtschaft der Welt konkurriert Taiwan gleichberechtigt mit Japan, Indonesien, Südkorea und Singapur. Aber im Handel mit den

Vereinigten Staaten erzielt Taiwan einen Überschuss von zehn Mil-

liarden Dollar pro Jahr und besitzt zwei Milliarden Dollar, die teilweise in amerikanischen Schuldverschreibungen angelegt sind.

Seine Handelsbilanz mit China weist einen noch größeren Über-

schuss zu Gunsten Taiwans auf. Die meisten Staaten Asiens betrach-

ten die taiwanesischen Nationalisten ähnlich wie die Israelis als von Amerika unterstützte Unruhestifter. Sie finden, China sollte Taiwan absorbieren, wie es Hongkong absorbiert - solange die Kommunisten sie weiter durch Handel mit ihnen Geld verdienen lassen.«

»Wie sieht die Handelsbilanz Japans und Südkoreas mit China

aus?«, fragte Vizepräsidentin Whiting. »Die Volkswirtschaft Chinas muss… sie ist doch mindestens zehnmal größer als die Taiwans?«

»Das kommt ziemlich genau hin«, bestätigte Hartman.

»Mit über einer Milliarde potenzieller Kunden ist China der Han-

delspartner, den sich jeder wünscht - deshalb haben fast alle Staaten, offiziell auch wir, sich zu Gunsten Chinas von Taiwan abgewandt«,

stellte Whiting fest. »Welche asiatischen Staaten würden China in

108

den Arm fallen, wenn es sich Taiwan zurückholen würde? Warum

sollten sie sich China wegen Taiwan zum Feind machen?«

»Von unseren Verbündeten in Asien haben wir also nicht viel

Hilfe zu erwarten, falls Taiwan angegriffen wird«, fasste Sicherheitsberater Freeman zusammen.

»Ich bin mir ziemlich sicher, dass Japan und Südkorea uns inoffi-

ziell, vielleicht auch nur heimlich gegen China unterstützen wer-

den«, sagte Hartman. »Beide Staaten sind weiter darauf angewiesen, dass wir ihre Sicherheit garantieren und allgemein für Stabilität in ganz Asien sorgen. Stellen wir uns auf die Seite Taiwans, können wir voraussichtlich mit widerstrebender Unterstützung Japans und Südkoreas rechnen.«

»Sollten die Chinesen Taiwan angreifen, sind wir anscheinend die

Einzigen, denen das nicht egal ist«, sagte der Präsident. »Und der springende Punkt ist, dass mir das wirklich nicht gleichgültig ist. Ich will keinen Krieg mit China, aber ich will auch nicht, dass China sich Taiwan gewaltsam einverleibt. Seine Wiedervereinigung mit Hongkong ist friedlich zu Stande gekommen. Sollte es eine mit Taiwan geben, muss sie ebenso friedlich ablaufen. Eine Eroberung Taiwans

würde unserem Land schaden.«

»Ganz ohne Zweifel«, stimmte Vizepräsidentin Whiting zu.

»Handel, Finanzmärkte, international tätige Firmen, unsere Staats-

verschuldung und unser Ansehen in Asien würden leiden, wenn das

kommunistische China sich Taiwan mit Gewalt einverleibte.«

»Richtig«, sagte der Präsident knapp. »Daraus ergibt sich folgende Frage: Was können wir tun, falls China gegen Taiwan vorgeht?«

»Normalerweise würde ich Wirtschaftssanktionen, den Widerruf

der Meistbegünstigungsklausel und ein erneutes Handelsembargo in

Bezug auf High Tech-Produkte empfehlen«, antwortete Hartman.

»Aber da China offenbar bereits eine Invasionsflotte zusammen-

zieht, dürften solche Maßnahmen nicht mehr greifen. Ich denke, wir sollten etwas über militärische Optionen hören - begrenzt, unauffällig, nicht allzu bombastisch.«

»Zu diesem Thema haben wir zwei Kurzreferate vorgesehen, Sir«,

sagte Freeman. »Admiral Baiboa hält das erste, General Terrill Samson von der Eighth Air Force das zweite.«

»Okay, hören wir uns an, was sie zu sagen haben«, schlug der Prä-

sident vor. »Wo ist Admiral Baiboa?«

109

Jerrod Haie telefonierte bereits mit der Nachrichtenzentrale des

Weißen Hauses. »Hierher unterwegs, Mr. President«, berichtete er

Sekunden später und machte den Secret-Service-Agenten ein Zei-

chen, die anderen einzulassen.

Der Präsident stand auf, als Terrill Samson, Patrick McLanahan

und Dr. Jon Masters ins Oval Office begleitet wurden. »Verdammt,

ich freue mich, Sie wieder zu sehen, Patrick«, sagte Martindale herzlich. »Wie zum Teufel geht’s Ihnen?«

»Mir geht’s gut, Mr. President«, antwortete McLanahan, während

er seinen Händedruck erwiderte. »Ich freue mich, Sie wieder zu se-

hen, und bin sehr froh, Sie hier zu sehen, wo Sie hingehören.«

»Manchmal wünsche ich mir, ich wäre wieder Vizepräsident und

hätte mit Leuten wie Ihnen zu tun - reichlich Macht, aber keine Verantwortung«, sagte Martindale, dessen Stimme dabei müde klang.

»Wie geht’s Ihrer Frau? Wendy, stimmt’s? Hoffentlich gut.«

»Ihr geht’s gut, danke.«

»Das freut mich. Nach ihrem Unfall ist das geradezu ein Wunder.

Glückwunsch!« Martindale kannte alle Einzelheiten des Luftkampfs

zwischen Wendy McLanahan in der ursprünglichen EB-52 Mega-

fortress und dem Jäger, dessen Pilot der russische Spion Kenneth

Francis James gewesen war. »Und ich wollte Ihnen nochmals dafür

danken, was Tiger Jamieson und Sie über dem Iran und dem Persi-

schen Golf geleistet haben. Sie haben eine weltweite Ölkrise und

wahrscheinlich einen weiteren Golfkrieg abgewendet. Gut gemacht,

Patrick!«

»Ich hoffe, dass ich Gelegenheit erhalte, mit Ihnen über die vor

kurzem verfügten Einsparungsmaßnahmen in Bezug auf die Bom-

berverbände zu sprechen, Sir«, sagte McLanahan. »Als besorgter und gut informierter Staatsbürger, nicht als Vertreter einer Rüstungs-firma, habe ich ein paar Ideen für die zukünftige Struktur dieser Verbände, die ich Ihnen gern erläutern würde.«

»Diese Chance bekommen Sie, das verspreche ich Ihnen«, antwor-

tete der Präsident. »Das haben Sie sich verdient. Sie müssen nur bedenken, dass die Kürzungen lange vor Beginn meiner Amtszeit be-

schlossen worden sind - und die eingesparten Mittel längst

anderweitig verplant sind. Aber darüber können wir später reden. Ich habe viel Gutes darüber gehört, was Sie und dieser junge Mann hier geschafft haben.« Martindale schüttelte Jon Masters die Hand. »Ich 110

freue mich auch, Sie zu sehen, Dr. Masters. Und ich hoffe, dass Sie bald einen Satelliten nach mir benennen. Am liebsten einen wirklich guten, okay?«

»Unser neuer Überwachungs- und Zielfestlegungs-Satellit hat

noch keinen Namen«, antwortete Masters jungenhaft grinsend.

»Soll ich riskieren, als Speichellecker gescholten zu werden, indem ich Taylor und Clinton überspringe und gleich zu Martindale gehe?«

Alle lachten, denn seine Frage beantwortete sich von selbst.

»General, freut mich, Sie wieder mal zu sehen«, sagte der Präsi-

dent, indem er dem großen Drei-Sterne-General die Hand schüttelte.

»Tut mir Leid, dass ich bisher keine Gelegenheit gehabt habe, Ihnen für alles zu danken, was Sie dafür getan haben, dass Oberst McLanahan hier den Einsatz im Iran fliegen konnte. Sie haben entschei-

dend dazu beigetragen, im Persischen Golf eine sichere Katastrophe zu verhindern. Und Ihr Vorschlag für einen Aufklärungs- und

Kampfeinsatz in einem möglichen Konflikt um Taiwan hat uns sehr

beeindruckt.«

»Danke, Sir«, antwortete Samson. »Wie man hört, werden Sie we-

gen unseres Einsatzes politisch gewaltig unter Druck gesetzt. Aber Sie brauchen die Verantwortung nicht ganz allein zu tragen, Sir.«

»Doch, das muss ich - und ich werd’s überleben, Terrill«, versi-

cherte der Präsident ihm. »Solange die Opposition meine in der Verfassung festgelegten Befugnisse respektiert, kann mir nichts passieren. Machen Sie sich Sorgen um den Einsatz, zu dem wir Ihre Jungs

vielleicht losschicken wollen, und überlassen Sie mir die Sorge um die Demokraten.« Aber sein schwaches Lächeln bewies Samson, dass der

politische Druck, dem er ausgesetzt war, ihm doch ziemlich zusetzte.

»In ungefähr einer halben Stunde wird Jerrod mich daran erin-

nern, dass ich zugesagt habe, bei einem Dinner der Amerikanischen

Anwaltsvereinigung zu sprechen, also wollen wir keine Zeit verlie-

ren.« Der Präsident bot den Neuankömmlingen Plätze am Couch-

tisch an. »Ellen, Gentlemen, ich denke, Sie alle kennen Luftwaffengeneral Terrill Samson, Kommandeur der Eighth Air Force und

Bomber-Guru. Ich möchte Ihnen Dr. Jonathan Colin Masters vorstel-

len - Wunderkind, Waffenlieferant und, so heißt es, der gescheitere jüngere Bruder des Magiers Merlin. Und das hier ist Patrick McLanahan, der beste Navigator und Bombenschütze der Vereinigten

Staaten. Er und ich könnten Ihnen jede Menge Gruselgeschichten er-

111

zählen - wenn sie nicht streng geheim bleiben müssten.« Bis auf Philip Freeman murmelten die Berater des Präsidenten nur »Hallo!«

und ließen es dabei bewenden.

»Die Lage ist folgende, Jungs«, begann der Präsident, indem er ne-

ben Vi/epräsidentin Whiting an der Kopfseite des Tisches Platz

nahm. »Vor einigen Wochen haben unsere Nachrichtendienste ge-

meldet, dass die Volksrepublik China in Juidongshan eine Flottille zusammenzieht - ungefähr vierzig Schiffe, hauptsächlich kleinere

Einheiten, aber auch einige Fregatten und Zerstörer. Nach chinesi-

schen Presseberichten sind das Schiffsbewegungen im Rahmen der

Feierlichkeiten zum Wiedervereinigungstag. Wir glauben jedoch,

dass die Flottille einen anderen Zweck hat. Unterdessen ist der Flugzeugträger Mao Zedong in Hongkong eingelaufen - angeblich ebenfalls im Rahmen dieser Feierlichkeiten -, aber wir haben erfahren, dass er schon wieder ausgelaufen ist. Phil, welche neuen Erkenntnisse liegen Ihnen vor?«

»Kurz gesagt, Sir: Diese Kampfgruppe wird größer, und der Flug-

zeugträger ist unterwegs, um zu ihr zu stoßen«, begann Philip Freeman. »In Juidongshan liegen jetzt siebenundfünfzig Schiffe, darun-

ter sechs Eenkwaffenzerstörer der Luda-Klasse und zwölf Fregatten

der Jianghu-Klasse. Außerdem viele Versorgungsschiffe für U-Boote

und Überwasserstreitkräfte. Der Träger Mao läuft von Hongkong aus die Küste entlang nach Norden und soll offenbar zu dieser Kampfgruppe stoßen. Da zu den Begleitschiffen der Mao auch vier Zerstö-

rer der Luda-Klasse gehören, hat die Kriegsmarine der Volksbefrei-

ungsarmee fast alle ihre einsatzfähigen Zerstörer aufgeboten.

Während die Bildung dieser Kampfgruppe weitergeht, haben wir

in elf VBA-Standorten und zehn Luftwaffen- und Marinestützpunk-

ten im Umkreis von sechshundert Meilen um Taiwan erhöhte Akti-

vitäten festgestellt. Wir beobachten eine allmähliche Aktivierung der mit ballistischen Raketen M-9 und M-n ausgerüsteten chinesischen

Raketenartillerie. Nach unseren Schätzungen stehen mindestens

zweihundert Jagdbomber, hundert Jäger und fünfzig Langstrecken-

bomber bereit, von denen jeder zwei große Lenkwaffen zur Bekämp-

fung von Schiffszielen tragen kann… oder nukleare Waffen.«

»Scheiße«, murmelte jemand im Oval Office. »Zählen Sie uns die

chinesischen Atomwaffenträger auf, Phil«, verlangte der Präsident

ernst.

112

»Die größte atomare Bedrohung geht von den chinesischen mobi-

len Raketen aus«, berichtete Freeman, der alle Zahlen im Kopf hatte.

»Die Chinesen haben ungefähr hundert Mittelstreckenraketen, von

denen jede mehrere Atomsprengköpfe tragen kann, und weitere

hundert mobile Kurzstreckenraketen mit jeweils einem Gefechts-

kopf und insgesamt zwölf Interkontinentalraketen. Einige dieser Raketen sind nach Osten an die Pazifikküste verlegt worden, aber die meisten sind weiterhin gegen die Russen und Inder im Norden und

Südwesten gerichtet. Die Kriegsmarine der VBA besitzt nur zwei U-

Boote mit Kernwaffen; die Navy überwacht sie sehr genau, wenn sie

in See gehen, was nicht allzu oft vorkommt. Alle Bomber H-6 kön-

nen Atombomben tragen, aber die Chinesen scheinen vorerst noch

keine Marschflugkörper zu haben, die von Flugzeugen abgeschossen

werden können.

Nach Einschätzung von Fachleuten können die chinesischen Bom-

ber einer kompletten amerikanischen Kampfeinheit nicht gefährlich

werden«, fuhr Freeman fort. »Kommt jedoch die Mao ins Spiel, müssen wir mit nuklearen Cruise-Missiles zur Bekämpfung von Schiffs-

zielen rechnen - vor allem mit der SN-12-N Granit. Überschall-

schnell, fast dreihundertfünfzig Kilometer Reichweite, großer Ge-

fechtskopf, Radarführung… eine echte Gefahr, falls es ihr gelingt, den äußeren und mittleren Verteidigungsring einer Einheit zu

durchstoßen. Auch die Jäger Suchoi Su-zy und Su-33 der Mao Ze-

 dong sollen Atomwaffen tragen können.«

»Wie hoch ist die Wahrscheinlichkeit, dass die Chinesen Kernwaf-

fen einsetzen, um ihr Ziel zu erreichen?«

»Bis zur versuchten Besetzung der Philippinen im Jahre 1994 hat

sie als gering gegolten«, antwortete Freeman. »Die Chinesen haben

stets behauptet, sie würden ABC-Waffen niemals als Erste einsetzen.

Aber China hat 1994 eine taktische Kernwaffe gegen philippinische

Seestreitkräfte eingesetzt und Taiwan im März 1996 mit einem

Atomschlag gedroht, falls es seine Unabhängigkeit erkläre. Die Chinesen haben sogar von militärischer Vergeltung gegen uns gespro-

chen, falls wir uns einmischen würden, und niemals dementiert, dass sie damit den Einsatz von Kernwaffen gegen die Vereinigten Staaten gemeint haben.

Zu diesem Einsatz ist es natürlich nie gekommen. Wir haben im-

mer geglaubt, das sei nur Gerede, aber… ich denke, dass es unverant-113

wortlich wäre, irgendeine Drohung mit Atomwaffen leichthin abzu-

tun. China besitzt ein ganzes Arsenal modernster Atomwaffen mit

Neutronenbomben, Mehrfachsprengköpfen für Interkontinentalra-

keten, Gefechtsfeldwaffen und Bomben im Megatonnenbereich.«

»Der gute alte Admiral Yin Po L’un hat im Südchinesischen Meer

und der Celebes-See von seinem Dickschiff Hang Lung aus mit Kernwaffen herumgeballert wie ein Revolverheld in einem Western

Saloon«, stellte der Präsident trocken fest. »Wir haben verdammt Glück gehabt, dass damals nicht der Dritte Weltkrieg ausgebrochen

ist. Dank Patrick und Jon hier haben wir in seinen Zerstörer ein Loch von der Größe eines Eisenbahntunnels geschossen.«

»Nun, General Chin Po Zihang ist weiter Generalstabschef der

Volksbefreiungsarmee, Admiral Sun, damals Yins Stellvertreter, ist jetzt der zweite Mann im Generalstab, und China besitzt einen offenbar voll einsatzfähigen Flugzeugträger, der nach unseren Er-

kenntnissen mit nuklearen ballistischen Raketen und Marschflug-

körpern zur Schiffszielbekämpfung bewaffnet ist«, fasste Freeman

zusammen. »Chin will möglicherweise Rache dafür, was wir seiner

Kriegsmarine angetan haben, und Sun will sich vielleicht für die Versenkung seines brandneuen Zerstörers rächen. Nur mit Atomwaffen

dürften die Chinesen im Stande sein, die Nationalisten aus ihren Fel-senfestungen auf Quemoy und Matsu zu vertreiben, was ein großer

moralischer und taktischer Erfolg für sie wäre.«

»Das heißt also, dass wir schlimmstenfalls mit einem Atomkrieg

um Taiwan rechnen müssen?«, fragte der Präsident. »Ist nicht auch

denkbar, dass diese Schiffe tatsächlich zur Feier des Wiedervereinigungstags nach Hongkong laufen?«

»Möglich ist’s natürlich, Sir«, antwortete Freeman, »aber wahr-

scheinlicher ist ein Unternehmen gegen eine der Taiwan vorgelager-

ten Inseln. Da zu der Kampfgruppe keine Landungsschiffe gehören,

scheint keine Amphibienlandung vorgesehen zu sein, obwohl der

Flugzeugträger ein sehr beachtlicher Truppentransporter ist, der sogar Landungsboote aussetzen kann. Die Sondereinheit könnte eine

Seeblockade errichten, während ihre Invasionstruppen an Land ge-

hen. Das logischste Ziel wäre Quemoy. Die Nationalisten haben dort rund sechzigtausend Mann, Fla-Raketen und Lenkwaffenbatterien

zur Küstenverteidigung stationiert, aber ihre Garnison ist nur eine Art Stolperdraht, der die Welt gegen die Kommunisten aufbringen

114

soll, falls sie angreifen. Ihr Angriff wäre vermutlich längst vorüber, bevor wir etwas zur Unterstützung der Nationalisten tun könnten.

Die Kommunisten beginnen ihr Landungsunternehmen voraus-

sichtlich unmittelbar nach den Bomben- oder Raketenangriffen, statt ihren Fehler von 1958 zu wiederholen«, fuhr Freeman fort. »Damals

haben sie Quemoy sechs Wochen lang beschossen - mit schätzungsweise zweitausend Granaten pro Quadratmeile. Und selbst als die Invasion abgeblasen war, haben die Kommunisten die Insel noch achtzehn Jahre lang jeden zweiten Tag beschossen. Aber die Nationalisten hatten sich so gut eingegraben, dass es den Kommunisten nie gelungen wäre, sie aus ihren Stellungen zu vertreiben. Also musste die geplante Invasion abgeblasen werden.

Das wird ihnen nicht noch einmal passieren. Eine Neutronen-

bombe würde die Inselverteidiger ausschalten, sodass die Volksbe-

freiungsarmee einfach einmarschieren könnte, sobald die Strahlung

nach einigen Monaten abgeklungen ist. Der Tag X könnte der erste

Juli sein, der chinesische Wiedervereinigungstag. Vielleicht ein paar Tage früher, damit der Sieg an diesem Tag verkündet werden kann.«

Der Präsident war sichtlich erschrocken. »Sie halten es für denk-

bar, dass China wegen Taiwan einen Atomkrieg anfangen würde, obwohl Taiwan seine Unabhängigkeit erklärt hat und die ganze Welt

zusehen würde?«

»Ich glaube, dass der chinesische Militärapparat schon vor Mona-

ten mit den Vorbereitungen für diese Invasion begonnen hat und sie jetzt nicht mehr abblasen kann«, antwortete Freeman. »Tatsächlich

dürfte die Unabhängigkeitserklärung Taiwans die Garantie dafür sein, dass die Invasionspläne weiter verfolgt werden.«

»Verdammt«, murmelte der Präsident. »Der Elefant macht sich

bereit, den Floh zu zerquetschen.« Er machte eine kurze Pause, dann fragte er: »Wo stehen unsere Flugzeugträger im Augenblick?«

»Admiral Baiboa musste in einigen Minuten eintreffen, um Sie

darüber zu informieren, Sir«, sagte Freeman mit einem Blick auf

seine Uhr, »aber ich will kurz zusammenfassen. Wir haben keinen

Träger in Angriffsreichweite der chinesischen Kampfgruppe oder

ihrer Raketenbasen, aber das lässt sich binnen drei Tagen korrigieren.

Die Einsatztruppe mit der Independence, die in Begriff ist, aus Yokosuka auszulaufen, ist Taiwan am nächsten. Auch bei diesem letzten

Seetörn, bevor sie außer Dienst gestellt wird, hat sie ein komplettes Geschwader Flugzeuge an Bord. Ersetzt werden soll die Indy durch die George Washington, die noch in Pearl Harbor liegt und in fünf Tagen im Südchinesischen Meer sein kann.«

»Was haben wir sonst noch an Flugzeugen im dortigen Gebiet?«

»Wir lassen die Formosastraße täglich von P-j Orion nach U-Boo-

ten absuchen«, antwortete Freeman. »Außerdem patrouillieren dort

Aufklärer RC-135 Rivet Joint der Luftwaffe. Und dazu kommen täg-

liche Überflüge von Satelliten.«

»Ich meine Kampfflugzeuge«, sagte der Präsident.

Freeman nickte. »Auf Okinawa sind Jagdbomber F/A-i8 Hörnet

und A-6 Intruder des Marinekorps stationiert, aber die müssten bei jedem Einsatz mehrmals in der Luft betankt werden«, erläuterte er.

»Die P-3 Orion kann in der Angriffsversion Torpedos und Lenkwaf-

fen Harpoon tragen. Wir haben uns dafür entschieden, im dortigen

Gebiet nicht allzu massiv aufzutreten, um China während der Feiern zum Wiedervereinigungstag auf keinen Fall zu provozieren.«

»Aber das scheint das Gegenteil bewirkt zu haben«, warf Verteidi-

gungsminister Chastain ein. »Präsident Jiang wittert offenbar eine Chance. Er weiß das durch das Wiedervereinigungsgerede aufgesta-chelte Volk hinter sich, hat das Politbüro und die Militärs ohnehin auf seiner Seite und will anscheinend einen Krieg um Taiwan riskieren.«

Der Präsident runzelte lediglich die Stirn. »U-Boote?«, fragte er

als Nächstes.

»Die U-Boote Springfield und Pasadena, beides Boote der Los-Angeles-Klasse, beschatten die chinesische Kampfgruppe«, berichtete

Freeman. »Zwei weitere U-Boote der Sturgeon-Klasse patrouillieren

. in der Formosastraße, und die Honolulu hält Fühlung mit dem chinesischen Atom-U-Boot Xia. Zwei weitere U-Boote patrouillieren im Südchinesischen Meer. Die Ablösung für alle sieben Boote ist unterwegs.«

»Zwei U-Boote gegen eine Kampfgruppe mit fünfzig Schiffen sind

etwas kümmerlich«, warf Verteidigungsminister Chastain ein.

»In fünf bis sechs Tagen können zwei weitere U-Boote dort sein«,

sagte Freeman. »Aber Taiwan hat zwei, vielleicht sogar drei U-Boote zwischen den chinesischen Truppen und Taiwan stehen, deshalb machen die Chinesen aggressiv Jagd auf U-Boote.«

»Um so mehr Grund, ein paar mehr hinzuschicken«, argumen-

116

tierte Chastain. Alle sahen zu dem Präsidenten hinüber, bei dem die Entscheidung lag.

Dieses Gespräch faszinierte Patrick McLanahan. Das Oval Office

im Weißen Haus war das Machtzentrum der Welt - aber hier wur-

den schwierigste Probleme besprochen, als säßen sie in der Küche

eines Farmhauses in lowa und diskutierten über das Wetter, die

Marktpreise und die Frage, ob sie mit der Ernte noch ein paar Tage zuwarten sollten. McLanahan wunderte sich auch über Martindales

Zögern. Kevin Martindale hatte nie davor zurückgeschreckt, ameri-

kanische Streitkräfte jederzeit und überall einzusetzen, aber die politischen Folgen des Konflikts mit dem Iran - vor allem seine Ent-

scheidung, einen Bomber B-2 heimlich China überfliegen zu lassen,

um den Iran »durch die Hintertür« anzugreifen -, waren mörderisch

gewesen. Oppositionspolitiker forderten bereits ein Amtsenthe-

bungsverfahren, und die Medien schienen die Flammen zu schüren.

Präsident Martindale, der noch kein halbes Jahr im Amt war, kämpfte bereits um sein politisches Überleben.

»Schicken Sie sie hin«, ordnete der Präsident an. »Zwei U-Boote,

die speziell die chinesische Einsatztruppe überwachen sollen, und

zwei weitere als Verstärkung.« Arthur Chastain machte sich eine Notiz für den Einsatzbefehl. Nach kurzer Pause fuhr der Präsident fort:

»Wir brauchen dort draußen mehr Feuerkraft, das steht fest. Die

Navy kann sie am schnellsten zur Verfügung stellen, aber auch sie

braucht ein paar Tage Vorlaufzeit.« Er zögerte, dann sagte er verlegen, fast zerknirscht: »Und ich will, dass das unauffällig vor sich geht.

Die Demokraten und die Medien sind ohnehin hinter mir her, weil

ich den Einsatz der B-z gegen den Iran genehmigt habe. Ich kann weder die aktiven Bomberverbände noch die der Reserve einsetzen. Mir gefällt nicht einmal die Idee, Flugzeugträger zu entsenden, weil das den Konflikt meiner Ansicht nach auf eine neue, gefährliche Stufe

hebt - und den Medien und der Opposition weitere Munition gegen

mich liefert.«

Der Präsident sah zu McLanahan und Masters hinüber. »General

Samson und General Hayes, der Stabschef der Air Force, haben mich

über das neue Megafortress-Projekt informiert - und ich kenne na-

türlich alle bisherigen Einsätze der EB-52«, sagte Martindale. »Soviel ich weiß, haben Sie insgesamt acht Maschinen, aber nur für fünf Besatzungen und Waffen. Stimmt das?« Masters nickte knapp. »Wir

117

brauchen alle, die Sie in die Luft bringen können, für bewaffnete Patrouillen über der Formosastraße.«

»Wird gemacht«, antwortete Masters sofort. »Wo und wann wol-

len Sie sie haben?«

»Dies ist kein Verkaufsgespräch, Dr. Masters«, warf Philip Free-

man streng ein. »Der Präsident ersucht Sie, Besatzungen und Ver-

suchsmaschinen für geheime Patrouillenflüge zur Verfügung zu

stellen. Die Besatzungen können dabei in Lebensgefahr kommen. Sie

könnten Ihre Besatzungen, alle Maschinen und Ihre gesamten Inves-

titionen einbüßen, ohne Ihre Verluste ersetzt zu bekommen oder einklagen zu können. Falls Ihre Besatzungen in Gefangenschaft geraten, würden sie als Terroristen, Spione oder bewaffnete Aggressoren von der ganzen Härte des chinesischen Strafrechts getroffen, ohne von

der US-Regierung Schutz und Hilfe erwarten zu können. Denken Sie

also erst einmal darüber nach.«

»Okay«, antwortete Masters. Er schwieg zwei Herzschläge lang,

dann lächelte er und wiederholte: »Wo und wann wollen Sie sie ha-

ben?«

»Darüber haben wir schon nachgedacht«, warf Patrick McLanahan

ein, um das merkwürdige Verhalten seines Chefs zu erklären. »Ich

spreche für die Besatzungen, Mr. President, und wir sind einsatzbereit. Unsere Flugzeuge sind betankt, bewaffnet und startklar. Wir haben sogar eigene Tankflugzeuge zur Luftbetankung, die bereits auf

Hawaii, wo Sky Masters, Inc. sein Erprobungszentrum hat, statio-

niert sind. Wir brauchen nur noch die Genehmigung, die Andersen

Air Force Base auf Guam benützen zu dürfen.«

»Die können wir Ihnen erteilen«, sagte Freeman. Er wandte sich

. an Martindale. »Das wäre immerhin eine mögliche Option, Mr. Pre-

sident.«

»Wie könnten Sie uns dort draußen unterstützen, Patrick?«, fragte

der Präsident.

»Jede Megafortress kann vier verschiedene Arten von Waffen tra-

gen: ECM-Lenkwaffen, Lenkwaffen zur Radaransteuerung, Jagdra-

keten und Lenkwaffen zur Bekämpfung von Schiffszielen«, erklärte

McLanahan ihm. »Keine davon wird eingesetzt, bevor die andere

Seite mit Kampfhandlungen beginnt, und dann erfolgt eine abge-

stufte Reaktion je nach Intensität der chinesischen Aggression. Unser Plan sieht vor, jeden Angriff mit gleichen Mitteln zu beantwor-118

ten, ohne selbst dazu beizutragen, dass die Feindseligkeiten eskalieren. Wir verteidigen uns mit allen zur Verfügung stehenden Mitteln, aber unsere Hauptaufgabe ist die Verteidigung des zugewiesenen Gebiets.«

»Wie würden Sie die Flugzeuge einsetzen?«, fragte der Präsident.

»In zwei Zweierteams zur bewaffneten Luftraumüberwachung,

während die fünfte Maschine in Reserve bleibt«, antwortete McLa-

nahan. »Eine Megafortress patrouilliert knapp außerhalb der Reich-

weite des chinesischen Küstenradars, die andere befindet sich über dem zu verteidigenden Gebiet. Die Flugzeit von dem zur Betankung

vorgesehenen Luftraum bei Okinawa zur Südspitze Taiwans und der

Insel Quemoy beträgt eine Stunde, sodass jede EB-52 ungefähr vier

Stunden patrouillieren kann. Kurz bevor der erste Bomber das Ge-

biet verlässt, um zur Luftbetankung zu fliegen, wird er durch den

zweiten abgelöst. Die Teams lösen sich alle sechzehn Stunden ab, sodass jede Besatzung acht Stunden Ruhezeit auf Guam verbringt.

Sollte es zu Kampfhandlungen kommen, sind wir im Dauereinsatz:

Unsere Bomber landen, werden betankt und bewaffnet und starten

wieder, sodass ständig mindestens zwei in der Luft sind.«

»Und wie lange wollen Sie das durchhalten?«, fragte Verteidi-

gungsminister Chastain. »Wären Ihre Besatzungen nicht bald völlig

erschöpft?«

»Begrenzt wird unser Einsatz durch die Flugzeuge, nicht durch

ihre Besatzungen«, erklärte McLanahan ihm. »Die Aufklärungsflüge

finden mit Reisegeschwindigkeit in großer Höhe statt. Jeder Kampf-

einsatz bedeutet enormen Stress, aber beim An- und Abflug in gro-

ßer Höhe kann die Besatzung sich etwas erholen. Sollte es wirklich zu Feindseligkeiten kommen, sind die Besatzungen nur zehn bis

zwanzig Minuten über feindlichem Gebiet - dann haben sie ihre

Lenkwaffen verschossen. Im Dauereinsatz rechnen wir damit, dass

uns eher die Waffen als die einsatzfähigen Flugzeuge ausgehen. Wir sind natürlich nur eine Vorhut, Sir - wir rechnen nach drei bis vier Tagen mit Unterstützung durch Luftwaffe und Marine.«

»Reichlich optimistisch«, meinte Chastain skeptisch. »Und mich

würde interessieren, mit welchen Verlusten Sie im Einsatz rechnen.«

»Wie viele Maschinen wir verlieren werden, meinen Sie?«, warf

Masters ein. »Das kann ich Ihnen sagen, - Art - keine einzige! Unsere EB-52 werden wegen technischer Störungen am Boden bleiben,

119

bevor China auch nur versuchen kann, eine von ihnen abzuschie-

ßen.«

»Eine ziemlich arrogante Äußerung, Dr. Masters«, kritisierte Cha-

stain. »Wenn ich mich recht erinnere, hat die VBA im Philippinen-

konflikt einige Ihrer EB-52 abgeschossen.«

»Die heutigen Flugzeuge sind eine Generation fortschrittlicher als unsere vor drei Jahren eingesetzten Maschinen - und das gilt auch

für ihre Bewaffnung«, sagte Masters nachdrücklich. »Der Gegner hat keine Chance, an uns heranzukommen. Wir sind weit weniger ge-fährdet als die U-Boote, die die chinesische Einsatztruppe beschatten sollen, dafür garantiere ich.«

»Wir müssen im Kampfgebiet nur so selbstständig wie irgend

möglich handeln können«, stellte General Samson fest. »Wir können

die Aufklärungsdaten in Echtzeit übermitteln, damit der Verbands-

führer alles sieht, was wir sehen, aber wir sind schwach und ver-

wundbar, wenn wir nicht selbstständig reagieren dürfen.«

»Das lässt sich nicht ändern, General«, widersprach Chastain. »Ein mit Cruise-Missiles voll gestopfter Bomber B-52, der es mit einer

chinesischen Trägerkampfgruppe aufnimmt… nein, wir müssen auf absoluter Kontrolle bestehen.«

»Obwohl wir strategische Bomber einsetzen, Sir, leisten wir ei-

gentlich Fliegerunterstützung«, erklärte Samson ihm. »Wir fliegen

dicht an den Feind heran, bleiben vorerst außer Reichweite, stoßen dann ins Kampfgebiet vor, um den Angriff zu fliegen, und verschwinden wieder. Wir müssen die Genehmigung haben, im richtigen Au-

genblick zu schießen - wir können nicht im Kampfgebiet herumlun-

gern und darauf hoffen, dass der Schießbefehl kommt. Wie Patrick vorhin erwähnt hat, Sir, unternehmen wir nichts, um die Kampfhandlungen eskalieren zu lassen, aber wir müssen selbst entscheiden können, womit wir reagieren wollen. Auch wenn Dr. Masters’ Überwachungs- und Kommunikationsgeräte sehr gut funktionieren, sind

sie weder vollkommen noch hundertprozentig zuverlässig. Unsere

Jungs müssen Schießerlaubnis bekommen, Sir, sonst ist ihr Einsatz nicht zu verantworten.«

Präsident Martindale schüttelte den Kopf. »Kaum zu glauben, dass

wir überlegen, eine Privatfirma für uns kämpfen zu lassen«, sagte er müde lächelnd. »Mir kommt’s vor, als würde ich Söldner anheu-ern.«

120

»Dann nehmen Sie uns doch ins Militär auf, Sir«, schlug Patrick

McLanahan vor.

Martindale, Freeman, Samson und sogar Masters starrten ihn ver-

blüfft an. »Wie meinen Sie das, Patrick?«, fragte Samson schließlich.

»Nehmen Sie uns ins Militär auf«, wiederholte McLanahan. »Stel-

len Sie die Bomber B-52 wieder in Dienst - aber erst nach dem Um-

bau in EB-52 Megafortress. Im Augenblick existieren schon acht dieser umgebauten Bomber. Dr. Masters und ich haben dreißig B-52H

identifiziert, die umgebaut werden könnten. Innerhalb von zwei Jahren, vielleicht schon früher, haben Sie dann ein Geschwader mit zwei Staffeln EB-52, die alle nur denkbaren Aufträge ausführen können:

Aufklärung, Einsatz von Drohnen, Bekämpfung feindlicher Luftab-

wehr, Minenlegen, strategische oder taktische Präzisionsangriffe mit Lenkwaffen, Bombenangriffe, sogar Luftverteidigung und Satellitenstarts. Dafür müssten Sie die Dyess Air Force Base in Texas reaktivieren oder das Geschwader auf dem Flugplatz von Sky Masters,

Inc., in Arkansas stationieren.«

»Ich glaube, dass wir im Augenblick zu viele andere Sorgen haben,

um uns damit befassen zu können«, wandte Stabschef Jerrod Haie

ein. Dass er nichts von dieser Idee hielt, war offensichtlich, aber Freeman, Samson, Masters und sogar Verteidigungsminister Arthur

Chastain wirkten plötzlich nachdenklich, als Haie fortfuhr: »Mr. President, Sie müssen in zehn Minuten zu Ihrem Termin unterwegs

sein. Deshalb schlage ich vor, dass…«

In diesem Augenblick wurde angeklopft. Bevor der Secret-Ser-

vice-Agent die Tür ganz öffnen konnte, stürmte Admiral Baiboa, der Vorsitzende der Vereinten Stabschefs, ins Oval Office. »Entschuldigung, Mr. President«, polterte er, »aber mein Adjutant ist vom Wei-

ßen Haus benachrichtigt worden, unsere Besprechung finde eine

Stunde später statt. Aber Ihre Nachrichtenzentrale weiß nichts von diesem Anruf. Und rein zufällig treffe ich draußen im Empfangsbereich Brad Elliott. Würde mir jemand verraten, was er hier tut?« Baiboa schien erst jetzt General Samson, Patrick McLanahan und Dr. Jon Masters wahrzunehmen, die mit dem Präsidenten und seinen Beratern zusammensaßen. »Würde mir bitte jemand verraten, worum es

hier geht?«

»Brad Elliott?«, fragte Martindale mit plötzlich quieksender

Stimme. »Er ist hier?« Nun war auf einmal alles klar, warum Baiboa 121

sich verspätet hatte. Der Präsident schüttelte grinsend den Kopf.

»Nein… nein, das hätte Elliott sich nicht getraut.«

»Er hätte sich nicht getraut, meinen Adjutanten zu belügen, damit

er oder seine Kumpane ungestört mit dem Präsidenten der Vereinig-

ten Staaten über irgendeinen verrückten Plan für Luftangriffe mit

Stealth-Bombern reden können?«, fragte Admiral Baiboa sarkas-

tisch. »Teufel, Sir, mich wundert nur, dass er nicht versucht hat, meinen Dienstwagen mit einer seiner Roboter-Lenkwaffen in die Luft zu jagen. Jedenfalls hat er Erfolg gehabt, stimmt’s? Sie haben über geheime Luftaufklärung gegen die Kriegsmarine der Volksbefreiungs-

armee gesprochen, nicht wahr?«

»Wir diskutieren darüber, woraus Chinas nächster Schritt beste-

hen könnte«, sagte Freeman, »und was wir dagegen tun sollten.«

»Was wir tun sollten?«, fragte Baiboa mühsam beherrscht. Der Admiral war ein cholerischer, aber dynamischer und angesehener

Marineoffizier mit Intelligenz und Durchsetzungsvermögen, was

Martindale bei Beratern schätzte. »Ach, richtig, die Luftwaffe will diese versuchsweise zu Stealth-Bombern umgebauten B-52 losschicken.« So, wie er »B-52« sagte, war das fast ein Schimpfwort. »Mr.

President, ich bin bereit, Ihnen die Empfehlung der Vereinten Stabschefs vorzutragen.«

»Flugzeugträger«, vermutete der Präsident. »Mit Pauken und

Trompeten.«

»Die sind das beste Mittel - maximale Kampfkraft, falls wir sie

brauchen, und in der übrigen Zeit maximale Sichtbarkeit«, antwor-

tete Baiboa. »Entsenden Sie die Träger Independence und Washington sofort in die Formosastraße. Sobald die Vinson die Lincoln im Arabischen Meer abgelöst hat, entsenden wir zusätzlich die Lincoln, bis die Dinge sich wieder beruhigt haben. Dann ziehen wir die Indy ab und schicken sie zu ihrer Außerdienststellungsparty in die Heimat.«

»Ich habe dem Präsidenten vorgetragen, dass in Japan die Besorg-

nis wächst, dass diese Regierung einen zu harten Kurs steuert, was Asien im Allgemeinen und China im Besonderen angeht«, sagte

Freeman. »Die Flugzeugträger sind eine mächtige Waffe - vielleicht zu mächtig. Bomber könnten die dortige Entwicklung überwachen, ohne allzu viel Feindseligkeit zu erwecken.«

»Er hat Recht, Admiral«, stimmte der Präsident zu. »Zwei, drei

122

Träger in der Formosastraße - das würde verdammt viel Feuerkraft

bedeuten, fast so viel wie bei Desert Storm. Das müsste China ner-

vös machen.«

»Es soll die Chinesen nervös machen«, sagte Baiboa laut lachend.

»Mr. President, im Augenblick haben wir dort draußen überhaupt

nichts. Aber wenn die Chinesen nach der Entsendung unserer Träger

Quemoy, Matsu oder gar Taiwan angreifen, können wir sie zurück-

schlagen. Ich vermute sogar, dass sie ihre Invasionspläne nicht ver-wirklichen werden, wenn unsere Flugzeugträger vor ihrer Küste ste-

hen. Und die Flugzeugträger können auch verhindern, dass die

Taiwanesen ihre Landsleute auf dem Festland provozieren. Dafür

können wir sorgen.«

»Die Schiffe sind aber nicht in Position, Admiral«, wandte Free-

man ein.

»Wir haben im dortigen Seegebiet vier Fregatten, die mithelfen

können, Taiwan zu verteidigen, Sir, und landgestützte Flugzeuge auf Okinawa«, antwortete Baiboa. »Außerdem sind die Taiwanesen zum

Glück keine Flaschen, wenn es um die Verteidigung ihrer Inseln geht.

Die Indy ist in zwei Tagen in Position, und die George folgt in spä-

testens fünf Tagen. Allein die Meldung, dass zwei amerikanische Flugzeugträger im Anmarsch sind, wird die chinesische Einsatztruppe auf deren Flugzeugträgern in ihre Heimathäfen zurückscheu-

chen. Die Chinesen werden einen Rückzieher machen - genau wie

letztes Jahr im März.«

»Admiral, wir steuern auf eine gewaltige maritime Konfrontation

zu, wenn wir uns beeilen, zwei Flugzeugträger in die Formosastraße zu entsenden, um sie dem chinesischen Verband gegenüberzustel-len«, sagte Freeman. »Gewiss, das kann die Chinesen so einschüch-

tern, dass sie den Rückzug antreten - oder so provozieren, dass sie als Erste schießen. Die Entsendung einiger Stealth-Bomber EB-52 Megafortress ist weit unauffälliger und garantiert uns für den Fall, dass der chinesische Verband eine Invasion versucht, reichlich Feuerkraft.

Kein Mensch wird jemals erfahren, dass wir diese Flugzeuge dort haben patrouillieren lassen.«

»Haben Sie das nicht auch gesagt, als es um die B-2-Angriffe im

Iran gegangen ist, General?«, fragte Baiboa scharf. »Dass kein

Mensch davon erfahren würde? Warum fordert dann der halbe Kon-

gress eine Untersuchung, weil ein Stealth-Bomber B-2 angeblich

123

mehrere asiatische Staaten, darunter auch China, illegal überflogen haben soll? Warum fordern dann einige Schwätzer im Kongress

schon lauthals die Amtsenthebung des Präsidenten?«

Bei diesem Wort hob Jerrod Haie ärgerlich abrupt den Kopf, aber

bevor er reagieren konnte, sagte der Präsident: »Stopp, Admiral, niemand wird mich meines Amtes entheben, und ich lasse mich erst

recht von niemandem einschüchtern, der mich zu einer bestimmten

Reaktion nötigen will.« Dieser Satz war ebenso für Baiboa wie für die wenigen Oppositionsabgeordneten bestimmt, die gefordert hatten,

ein unabhängiger Ermittler sollte die Handlungsweise des Präsiden-

ten im Irankonflikt untersuchen. »Jedenfalls steht fest, dass die B-2-Angriffe im Iran und im Persischen Golf die Iraner gezwungen ha-

ben, ihre Angriffe einzustellen und den Rückzug anzutreten. Wenn

China, Afghanistan oder der Kongress sich jetzt darüber aufregen,

dass wir dafür einen einzigen lausigen Stealth-Bomber eingesetzt

haben, ist das ihr Pech.«

»Mr. President, das amerikanische Volk regt sich darüber auf, dass Sie einen Geheimkrieg geführt haben«, sagte Baiboa. Er sah, wie Haie rot anlief, ignorierte ihn jedoch. »Unser Volk mag keine Geheim-kriege - das beweist seine Reaktion auf unsere Eskapaden in Mittelamerika.« Alle wussten, dass Baiboa damit auf den Präsidenten an-

spielte, der als damaliger Vizepräsident nach dem Spionagefall James mehrere geheime Militäraktionen in Mittelamerika organisiert

hatte. Wegen dieser vielen »schmutzigen« Einsätze war Martindale

in der Öffentlichkeit heftig kritisiert worden.

Aber der Präsident konnte nicht nur einstecken, sondern auch aus-

teilen. »Sie sind nicht zufällig sauer, Admiral«, fragte der Präsident,

»weil ich den Flugzeugträger Abraham Lincoln aus dem Persischen Golf herausgehalten und eine B-2 losgeschickt habe, um die Iraner

anzugreifen, und weil ich zugelassen habe, dass die Lincoln angegriffen wurde, ohne ihr einen Vergeltungsschlag zu genehmigen?« Es

war ein offenes Geheimnis, dass große Teile der Navy sich genau da-rüber aufregten: Der Iran hatte die USS Abraham Lincoln mit Cruise-Missiles angegriffen und eines ihrer Überwachungsflugzeuge E-zC Hawkeye abgeschossen, aber der Präsident hatte sie kei-

nen Vergeltungsschlag führen lassen.

»Unsinn, Sir«, wehrte Admiral Baiboa leicht irritiert ab. »Wir stehen alle auf der gleichen Seite. Natürlich ist’s bedauerlich, dass wir 124

unnötigerweise und auf unfaire Art disqualifiziert worden sind. Aber das heißt noch längst nicht, dass ich die Marine gegenüber den anderen Teilstreitkräften bevorzuge, nur weil ich eine Marineuniform

trage.« Er schien gar nicht zu merken, wie unglaubwürdig das klang.

»Aber dieses Unternehmen zum Schutz Taiwans ist etwas völlig an-

deres. Die Marine kann Taiwan weit besser beistehen als diese…

 Dinger, die der General hinschicken will.«

»Wir müssen dafür sorgen, dass unsere Beteiligung so geheim

bleibt, dass wir sie überzeugend abstreiten können«, sagte Freeman,

»sonst riskieren wir einen Seekrieg im westlichen Pazifik. Das ist der Vorteil beim Einsatz der von uns vorgeschlagenen Flugzeuge.«

»Sehen die Vereinten Stabschefs irgendwelche Probleme bei der

Verwendung von Luftwaffeneinheiten im Pazifik?«, fragte der Prä-

sident.

»Sir, ich bitte um Entschuldigung, wenn ich General Freeman ge-

genüber etwas zu heftig… argumentiert haben sollte, und

CINCPAC, der Oberbefehlshaber Pazifik, setzt bei Bedarf selbstver-

ständlich alle verfügbaren Kräfte ein - auch Einheiten der Luftwaffe«, sagte Admiral Baiboa in wenig überzeugendem Tonfall.

»Aber ich denke, dass wir die schädlichen Folgen der Verwendung geheimer Verbände bei Militäraktionen bereits erlebt haben. Der B-2-

Einsatz gegen den Iran, den der General organisiert hat, hätte mit einem völligen Fehlschlag enden und die Vereinigten Staaten in

größte Verlegenheit bringen können.«

»Statt dessen ist er höchst erfolgreich gewesen und hat weitere

iranische Angriffe verhindert«, antwortete Freeman gelassen. »Das

steht fest.«

»Bewiesen haben Sie damit nur, General Freeman, dass Terroris-

 mus wirkungsvoll ist«, widersprach Baiboa sarkastisch.

»Was zum Teufel soll das heißen, Baiboa?«, fragte Jerrod Haie

scharf. Haie war ein großer, schwergewichtiger Mann Anfang fünf-

zig, ein ehemaliger Staatsanwalt aus Los Angeles, der als Martindales Wahlkampfmanager für den verblüffenden Wiederaufstieg eines

geschlagenen, geschiedenen ehemaligen Vizepräsidenten zum mäch-

tigsten Mann der Welt verantwortlich gewesen war. Und von seiner

großen Macht in Washington, die er hatte, weil er den Zugang zum

Weißen Haus kontrollierte, machte Haie ungeniert Gebrauch. »Wis-

sen Sie eigentlich, wen Sie vor sich haben ? General Freeman ist ein 125

Berater des Präsidenten der Vereinigten Staaten! Und Sie sind dicht davor, wegen Insubordination entlassen zu werden!«

Der Präsident kniff die Augen zusammen und bekam schmale Lip-

pen, aber er hob eine Hand, um Haie zu bedeuten, er solle schweigen.

»Also gut, Admiral«, sagte er, indem er seine Überraschung und seinen Ärger sorgfältig verbarg, »Sie haben offenbar etwas auf dem

Herzen, also heraus damit. Ich glaube gehört zu haben, dass Sie mir Terrorismus vorwerfen. Habe ich richtig gehört?«

»Mit Verlaub, Mr. President - ja, ich finde, dass die B-2-Angriffe gleichbedeutend mit Terrorakten gewesen sind«, antwortete Baiboa. »Auf Anraten von General Freeman haben Sie befohlen, dass ein Stealth-Bomber China überfliegt und den Iran ohne Vorwarnung

bombardiert. Nach meinen Begriffen - nach jedermanns Begriffen -

ist das Terrorismus, zu dem Ihre Regierung sich nicht herablassen

sollte.« Er machte eine kurze Pause, dann fügte er hinzu: »Die Vereinten Stabschefs empfehlen, auf das geplante Unternehmen, auf

diesen Einsatz der EB-52 Megafortress zu verzichten und zur Unter-

stützung der taiwanesischen Kriegsmarine konventionelle Mittel

einzusetzen. Was zum Teufel ist dieses Ding überhaupt? Es wird als

>modifizierte B-52< bezeichnet, aber es hat verdammt wenig Ähnlichkeit mit allen B-52, die ich bisher gesehen habe! Wo steht die Megafortress jetzt, Mr. President? Ich möchte sie begutachten und mein Urteil darüber abgeben.«

»Entschuldigung, Admiral«, sagte Stabschef Haie energischer als

zuvor, »aber der Präsident erteilt Ihnen Befehle, nicht umgekehrt.

Sollten Sie weitere Fragen haben, können Sie sie bei mir einreichen, und ich sorge dafür, dass er sie zur Kenntnis nimmt.«

Obwohl Haie den Vier-Sterne-Admiral drohend überragte, fiel es

Baiboa nicht ein, sich von einem Zivilisten einschüchtern zu lassen, auch wenn dieser vermutlich der zweitmächtigste Mann Washingtons war. Sein Blick umfasste nicht nur McLanahan und Masters,

sondern auch Freeman, als er vorschlug: »Ich denke, Sie sollten Ihre zivilen Berater hinausschicken, Sir, damit wir über dieses Unternehmen sprechen können.«

Haie funkelte ihn aufgebracht an, und dieses Mal merkte sogar der

Admiral, dass er den Bogen überspannt hatte. »Jetzt reicht’s, Baiboa!«

Der Präsident bemühte sich, die entstandene Spannung abzu-

126

bauen, indem er Baiboa eine Hand auf den Arm legte, während sie

zur Tür gingen. »Tut mir Leid, aber ich muss zu einem Dinner, und

wenn ich zu spät komme, fällt die Presse über mich her«, sagte er dabei. »Admiral, ich habe mich für die Megafortress entschieden. Ich verstärke den U-Booteinsatz und lasse die Fregatten weiter patrouillieren, aber ich will die Träger jetzt nicht in der Formosastraße haben.«

»Aber, Sir, die Vereinten Stabschefs…«

»Admiral, alles hat seine Zeit«, unterbrach der Präsident ihn.

»Manchmal muss geschossen werden, manchmal ist es Zeit für Ka-

nonenbootdiplomatie, manchmal sind Verhandlungen angesagt. Wir

haben uns dafür entschieden, die Flugzeugträger während der Feiern zum chinesischen Wiedervereinigungstag aus der Formosastraße he-rauszuhalten, und ich halte diese Entscheidung weiter für richtig, auch wenn China sie jetzt auszunützen scheint. Ich gebe zu, dass wir dadurch in die Lage geraten sind, nicht sofort eingreifen zu können, falls China gegen Taiwan vorgeht. Aber wie Sie sich erinnern werden, Admiral, wollten wir unsere Flugzeugträger auch für den Fall

aus der Formosastraße heraushalten, dass China gegen Taiwan takti-

sche Atomwaffen einsetzt, und ich fürchte, dass das inzwischen eine sehr reale Möglichkeit ist.

Aber es gibt eine weitere Option, denke ich: Wir nutzen unsere

technische Überlegenheit, um die andere Seite glauben zu lassen, wir säßen ihr ständig im Nacken«, fuhr der Präsident fort. »Die Fähigkeit, den Iranern, Nordkoreanern oder auch Chinesen zu suggerie-

ren, dass wir jederzeit bewaffnete Flugzeuge über ihren verdammten Köpfen kreisen lassen können, ohne dass sie auch nur davon wissen, ist Furcht erregend genug, um selbst schlimme Kriegstreiber zu er-nüchtern, und ich möchte den größtmöglichen Vorteil daraus zie-

hen.«

»Ja, Sir, ich verstehe«, sagte Baiboa, ohne seine tiefe Enttäuschung verbergen zu können, »aber Sie sollten wenigstens eine kleine Änderung der Kommandostruktur vornehmen. Wir haben Zivilisten, die

Maschinen der Luftwaffe fliegen und dabei von der Marine unter-

stützt werden sollen. Das ist zu verwirrend. Auch die Luftwaffe ist dagegen. Unterstellen Sie die Flieger wenigstens dem CINCPAC -

Admiral Bill Allen vom Pacific Command. Er muss ohnehin darüber

informiert werden, welche Verbände in seinem Befehlsbereich ope-

127

rieren - da war’s besser, wenn er und sein Stab in Pearl Harbor für diese Einsätze zuständig wären. Geht irgendwas schief, kann er

wenigstens gleich eingreifen, um den Schaden zu begrenzen. Alle

Stabschefs unterstützen den geplanten Einsatz, wenn Sie diese Änderung vornehmen.«

Martindale überlegte kurz, dann nickte er. »Okay, Sie haben mich

überzeugt, Admiral.« Er sah sich nach Freeman um. »Phil, Sie informieren den CINCPAC über das Unternehmen zum Schutz der Re-

publik China und übertragen ihm die operative Leitung. Sorgen Sie

dafür, dass Admiral Allen auf dem Laufenden gehalten wird und an

allen Videokonferenzen teilnimmt. Formulieren Sie die entspre-

chende Weisung, damit ich sie in einer Stunde unterschreiben kann.«

Der Präsident wandte sich wieder an Baiboa. »Tatsächlich stehe ich unter Dauerbeschuss, weil ich diese B-2 über Asien habe fliegen lassen, und vor allen unseren Bomberstützpunkten haben sich Medien-

vertreter postiert, die genau mitzählen, ob alle Maschinen da sind.

Deshalb will ich diese neue Möglichkeit nutzen, ein der Öffentlichkeit unbekanntes Flugzeug einzusetzen, das sie nicht auf der Rech-

nung haben. Dabei zähle ich auf die volle Unterstützung der Vereinten Stabschefs.

Sollte der Versuch fehlschlagen, übernehme ich die volle Verant-

wortung und erwarte dann Ratschläge und Unterstützung bei der

Ausarbeitung eines neuen Plans - ohne Nörgelei, ohne Kritik von irgendjemandem. Die Rivalität zwischen den Teilstreitkräften ist eine Tatsache, mit der ich leben muss, aber ich will nicht, dass sie meine Wünsche behindert, ist das klar?« Die beiden letzten Sätze galten

Baiboa, der zurückhaltend nickte. »Das Unternehmen zum Schutz

Taiwans findet wie geplant statt; die Marine erhält die operative Leitung. Noch Fragen?«

Aber Jerrod Haie ließ nicht zu, dass jemand diese Gelegenheit

nutzte. Er bedeutete Freeman mit leichtem Kopfschütteln, kein neues Thema mehr anzusprechen, und warf Baiboa einen warnenden Blick

zu. Dann begleitete er Martindale rasch hinaus und schirmte ihn

nach allen Seiten gegen Leute ab, die seine Aufmerksamkeit auf sich zu lenken versuchten, während der Präsident zur Treppe zu seinen

Privaträumen unterwegs war.

128

Sicherheitsberater Philip Freeman führte Baiboa, Samson, Masters

und McLanahan den Korridor entlang - am Roosevelt Room vorbei,

am Büro der Vizepräsidentin vorbei und in sein Büro in der Nord-

westecke des Westflügels; dort wartete bereits Brad Elliott, der sich die Zeit damit vertrieb, dass er mit dem zu seiner Begleitung abgeordneten Secret-Service-Agenten schwatzte.

Admiral Baiboa ignorierte alle Anwesenden, die im Dienstgrad

unter ihm standen, was bedeutete, dass er sich auf den besten Platz mitten vor Freemans Schreibtisch setzte. »Hier scheint einiges außer Kontrolle zu geraten, Philip«, sagte er halblaut. »Der Präsident steht offensichtlich schwer unter Druck. Wie geht’s ihm? Wie hält er

sich?«

»Dem Präsidenten geht’s ausgezeichnet, George«, antwortete

Freeman. »Ich will Ihnen einen guten Rat geben, mein Freund: Hal-

ten Sie sich mit Ihren Äußerungen zurück. Sonst kann’s passieren,

dass Sie plötzlich auf der Straße stehen, wenn Sie die Handlungs-

weise des Präsidenten mit Terrorismus gleichsetzen. Ich glaube, dass Sie eine Chance gehabt hätten, ihm den Bombereinsatz auszureden,

aber dann haben Sie sich mit Ihrer kompromisslosen Haltung selbst

ein Bein gestellt. Und ich rate Ihnen dringend, sich Jerrod Haie nicht zum Feind zu machen. Sie reden täglich vielleicht eine Stunde mit

dem Präsidenten, aber Haie redet sechzehn Stunden mit ihm, oft sogar länger. Und wie Sie wissen, steht niemand dem Boss näher als

Haie - nicht einmal die Schauspielerin Monica Scheherazade, seine

gegenwärtige Favoritin. Halten Sie sich also gefälligst zurück.«

Baiboa winkte irritiert ab. »Hätte der Präsident einen Jasager als Vorsitzenden der Vereinten Stabschefs gewollt, hätte er sich einen anderen aussuchen müssen.«

»Sie haben den Präsidenten als Terroristen bezeichnet, George?«,

warf Brad Elliott ein. »Scheiße, dann sollten Sie lieber mal zu Ihrem Arzt gehen.«

»Schnauze, Elliott«, forderte Baiboa den pensionierten Drei-

Sterne-General knapp auf. Er funkelte Elliott wütend an, aber dann wurde sein Blick fast mitleidig. »Sie sind richtig dünn geworden,

Brad. Vielleicht sollten wir Ihnen eine neue Tauglichkeitsuntersu-

chung verpassen und uns dabei auch Ihr tolles Holzbein ansehen. Ich glaube nicht, dass Sie durchkommen würden. Was würde wohl aus

Ihrem Projekt, wenn Sie nicht mehr fliegen dürften?«

129

»Ich lasse Blutdruck und Prostatagröße jederzeit mit Ihren Wer-

ten vergleichen, Sie alter Furzer.«

»Schluss jetzt mit diesem Scheiß in meiner Gegenwart!«, unter-

brach Freeman die beiden energisch. Baiboa und Elliott starrten sich an - Baiboa mit finsterer Miene, Elliott mit seinem irritierenden

Grinsen. »Wir haben den Auftrag, die chinesische Kriegsmarine zu

überwachen und uns gegenseitig zu unterstützen, falls es zu einer bewaffneten Auseinandersetzung kommt. Was die Erfüllung dieses

Auftrags stört, ist nur lästiges Hintergrundgeräusch und wird von

mir sofort und dauerhaft unterdrückt.

George, Sie sind dafür verantwortlich, dass Admiral Allen mitge-

teilt wird, dass die EB-52 Megafortress in seinem Befehlsbereich stationiert werden. Die Bomber unterstehen operativ ihm…« Admiral

Baiboa lächelte zufrieden, bis Freeman hinzufügte: »… und werden im Einsatz von General Samson befehligt.«

»Wieso das?«, fragte Baiboa entgeistert. »Was hat Samson mit die-

sem Einsatz zu tun? Dort draußen ist unser Pacific Command zu-

ständig. Der Kommandeur der Marineflieger im Pazifik hat den Stab

und die Erfahrung…«

»Der Boss will, dass Samson eingebunden ist«, unterbrach Free-

man ihn. »Keiner versteht mehr von Bombern als er. General Sam-

son wird ab heute für unbestimmte Zeit zu CINCPACs Stellvertre-

ter ernannt. Das ist ein Befehl, George.«

»Und was ist mit Elliott?«, fragte Baiboa. »Wozu wollen Sie ihn ernennen - zum Chef der Operationsabteilung der Marine?«

»Elliott ist Angestellter der Firma Sky Masters, Inc., pensionierter Offizier und Privatmann«, antwortete Philip Freeman, ohne auf

Baiboas Sarkasmus zu reagieren. »Er hat keine Rechte oder Pflichten außer denen, die Dr. Jon Masters und seine Firma als Rüstungsbetrieb an ihn delegieren.«

»Aber wie ich Brad Elliott kenne, wird er eine der EB-52 fliegen,

die Sie dem Pacific Command unterstellen«, sagte Baiboa. »Dabei hat er den Finger am Abzug. Wer befiehlt ihm, das Feuer einzustellen?

Das frage ich, weil Mr. Elliott hier im Allgemeinen selbst entscheidet, wann er das Feuer eröffnet - unabhängig davon, was seine Vorgesetzten oder sein Oberbefehlshaber davon halten.«

»Admiral, ich warne Sie zum letzten Mal: Halten Sie die Klappe!«,

fuhr Freeman ihn an. »Sie informieren Admiral Allen über das ge-

130

plante Unternehmen und überlassen die Sorge um die Zivilisten mir.

Noch Fragen?«

»Ich möchte einen Termin beim Präsidenten, um mit ihm über die-

sen so genannten Plan zu sprechen«, sagte Baiboa streng. »Je früher, desto besser. Vielleicht ist noch Zeit, ihm auseinander zu setzen, wie dämlich sein Vorhaben ist.«

»Selbstverständlich, Admiral«, antwortete Freeman. »Sie brau-

chen nur zu Jerrod Haie hinüberzugehen. Er ist Ihnen bestimmt gern behilflich. Auf dem Flur rechts, dann immer geradeaus bis zum Ende des Korridors.« Er nahm den Telefonhörer ab und fragte: »Soll ich

dem Stabschef Ihr Kommen ankündigen?« Baiboa starrte ihn finster

an, stand dann abrupt auf, verließ wortlos das Büro des Nationalen Sicherheitsberaters und knallte die Tür hinter sich zu - kräftig genug, um ein paar Bilder klirren zu lassen, aber nicht stark genug, um Freeman erneut gegen sich aufzubringen.

»Nun, Brad, ich hatte erwartet, dass der Präsident wegen Ihrer Be-

teiligung an diesem Projekt an die Decke gehen würde, aber er hat die Mitteilung des Admirals erstaunlich gelassen aufgenommen«, sagte

Freeman nüchtern. »Allerdings habe ich den Verdacht, dass ich noch einiges zu hören bekommen werde.« Trotzdem musste Freeman lä-

cheln, als er Brad Elliott wieder sah, der trotz allem, was er in letzter Zeit durchgemacht hatte, erstaunlich fit und gesund wirkte. Elliott war oft verdammt lästig, aber ein echter Mann der Tat! Freeman sah zu McLanahan hinüber. »Bis wann können Sie Ihren fliegenden Zirkus in den Pazifik verlegen, Patrick?«

»Uns reichen vierundzwanzig Stunden«, antwortete McLanahan.

»Eassen Sie uns die Waffenlast selbst festlegen, dann wird unsere

Maschine startklar gemacht, bis wir wieder in Blytheville sind. Ru-heperiode für die Besatzung, Einsatzbesprechung, Vorflugkontrolle

und vierzehn Stunden Flugzeit.«

»Sehr gut«, sagte Freeman. »Wir brauchen Sie noch nicht im Ein-

satzgebiet, deshalb verlegen wir Sie zunächst nach Andersen. Kön-

nen Sie die Bewaffnung notfalls dort wechseln?«

»Wenn’s sein muss, können wir sogar bei laufenden Triebwerken

tanken und Waffen an Bord nehmen«, antwortete Jon Masters. »Wir

haben genügend Waffen für einen zweiwöchigen Einsatz. Erstklassi-

ges Material.«

»Wird hoffentlich nicht notwendig sein - aber ich merke mir diese

131

Zahl«, sagte Freeman. Er nickte McLanahan lächelnd zu. »Ein ganzes Megafortress-Geschwader, was? Klasse Idee. Im Haushalt steht nicht mal genug Geld für ein weiteres Geschwader Papierflieger bereit, von EB-52 ganz zu schweigen, aber die Idee ist gut. Haben Sie einen Vorschlag, wen wir zum Kommodore des ersten Megafortress-Geschwa-

ders ernennen könnten, Oberst McLanahan?« Die Antwort des An-gesprochenen bestand nur aus einem Lächeln. Freeman stand auf und

schüttelte den dreien zum Abschied die Hand. »Okay, macht es gut,

Jungs. Alles Gute und viel Erfolg!«

Als sie die Grant-Treppe neben dem Büro der Vizepräsidentin zum

Besucherausgang des Westflügels hinuntergingen, stellte McLa-

nahan halblaut fest: »Sie haben Admiral Baiboa wirklich gegen sich aufgebracht, Brad.«

»Aufgebracht?«, wiederholte Masters lachend. »Fuchsteufelswild

ist er gewesen!«

»Machen Sie sich keine Sorgen wegen Baiboa, Patrick«, riet Elliott ihm. »Er hat nur Angst, dass wir ihm die Schau stehlen-wie damals, als er CINCPAC gewesen ist und wir die Air Battle Force eingesetzt haben, um die chinesische Invasionsflotte von den Philippinen fern zu halten.«

»Ich glaube bloß nicht, dass es gut ist, ihn zu reizen, Brad«, wandte McLanahan ein. »Damals hat General Curtis als Vorsitzender der

Vereinten Stabschefs im Pentagon und im Weißen Haus viele Hin-

dernisse aus dem Weg geräumt, damit wir die Bomberflotte einset-

zen konnten. Wilbur oder die Bomber haben wir nicht mehr. Wollen

wir zeigen, was unsere modernisierte Megafortress kann, müssen

wir mit Baiboa und Allen zusammenarbeiten, statt gegen sie anzu-

kämpfen.«

»Die beiden sollten froh sein, dass wir sie unterstützen, Patrick«, sagte Elliott. »Sie befinden sich in prekärer Lage, und wir können ihnen helfen, wieder ins Spiel zurückzukommen. Sie dürfen die Sache

nicht so hinstellen, als seien wir nur ein Unterstützungsverband für die Marine.«

»Ich hätte nichts dagegen, zur Unterstützung der Navy zu fliegen,

Brad«, stellte McLanahan fest. Elliott war sichtlich verblüfft, aber McLanahan fuhr fort: »Sir, ich weiß, dass Bomber ein wirkungsvolles Waffensystem für den Einsatz in vorderster Linie sind, und die 132

Megafortress ist das beste je gebaute Universal-Kampfflugzeug. Wir verfügen über mehr Feuerkraft als jede der Fregatten, die Admiral

Allen in der Formosastraße stationiert hat. Aber diesmal sind wir

nicht an vorderster Linie im Einsatz. Die Navy soll in der Formosastraße die Stellung halten - wir wollen Pentagon und Weißem Haus

zeigen, wie wirkungsvoll wir sie dabei unterstützen können.«

Elliott blieb auf der Treppe stehen, starrte seinen jungen Schütz-

ling an und schüttelte besorgt den Kopf. »Hören Sie, Muck, Sie glauben doch nicht etwa diesen >Teamscheiß<, diesen Bockmist der Leute, die behaupten, das amerikanische Militär sei zu nichts im Stande,

wenn nicht alle Teilstreitkräfte eng zusammenarbeiten?«, fragte er spöttisch. »Die Oberbefehlshaber der Teilstreitkräfte, vor allem der Marine, jammern über fehlendes Zusammenwirken, wenn andere

Teilstreitkräfte, besonders die Luftwaffe, sie schlecht aussehen lassen. Baiboa will nicht, dass wir seine Verbände unterstützen, Patrick.

Er will, dass wir beiseite treten, damit er und Allen und die Navy es ganz allein mit China aufnehmen können. Er ist überhaupt nicht

scharf auf irgendwelches Zusammenwirken mit anderen Leuten.«

»Das mag stimmen, Brad, aber ich bin nicht dabei, um der Navy

eine lange Nase drehen oder über brennenden rotchinesischen

Kriegsschiffen die Air-Force-Flagge schwenken zu können«, antwor-

tete McLanahan. »Ich will der Luftwaffe beweisen, wie kampfstark

die von unserer Firma umgebaute Megafortress ist.«

»Sehr gut, Patrick!«, warf Jon Masters ein. »Ich hab’ gewusst, dass Sie die richtige Einstellung haben.«

»Und mir geht’s darum, den Verantwortlichen den Wert des

schweren Bombers zu beweisen«, fuhr McLanahan fort. »Auch wenn

wir nur als Unterstützungskräfte ins Spiel kommen, sind wir immer-

hin noch im Spiel. Aber unser Ziel scheint zu sein, Admiral Baiboa zu demütigen. Das kommt mir unsinnig vor.«

»Hey, Oberst, ich versuche nichts anderes zu erreichen als Sie - ich will, dass unsere Bomber dort eingesetzt werden, wo sie am meisten nützen«, antwortete Elliott gereizt. »Aber Sie lassen die politische Seite außer Acht. Baiboa und Allen und der ganzen Admiralsbande

in dem fünfeckigen Rätselschloss am Potomac geht’s nicht um Mit-

einander und Zusammenarbeit - denen geht’s um Haushaltsmittel*.

Wir versuchen, Kongress und Pentagon dazu zu bringen, uns

sechshundert Millionen Dollar für den Umbau von dreißig B-52 in

EB-52 Megafortress zu bewilligen. Das ist ein Drittel der Summe, die ein einziger Zerstörer der neuen Arleigh-Burke-Klasse kostet. Zerstörer sind auf hoher See gut, und Fregatten sind in seichten Küsten-gewässern gut, aber wir wissen, dass unter den heutigen taktischen Gegebenheiten Langstreckenbomber mit Stealth-Eigenschaften und

treffsicheren Lenkwaffen das auf jedem Kriegsschauplatz wirk-

samste Waffensystem sind - bei geringeren Kosten und höherer Be-

weglichkeit.

Das weiß Baiboa natürlich auch, aber das ist ihm egal - er will nur diese neuen Zerstörer, von denen einer vielleicht eines Tages seinen Namen tragen wird. Denkt er dabei ans viel beschworene Miteinander der Teilstreitkräfte? Nein, verdammt noch mal! Er verschwendet keinen Gedanken dran, und wir sollten uns ein Beispiel an ihm nehmen. Vielleicht würde er mehr Bomber wollen, wenn wir anfangen

würden, sie auf die Namen von Vorsitzenden der Vereinten Stabs-

chefs zu taufen.«

»Da bin ich anderer Meinung«, sagte McLanahan unbeirrt. »Ich

finde, wir sollten…«

»Patrick, ich habe im Umgang mit den Typen aus Pentagon und

Weißem Haus viel mehr Erfahrung als Sie«, sagte Elliott freundlich, aber bestimmt. »Wie war’s also, wenn Sie mir Baiboa und das Pacific Command überließen, während Sie sich um die Hardware und unsere Besatzungen kümmern? Wir werden den Bonzen zeigen, wer für

diese Aufgabe am besten geeignet ist. Verlassen Sie sich auf mich.«

Schön, dass sein alter Boss wieder das alte Feuer, den alten Kampfgeist erkennen ließ, fand McLanahan, als sie zu der bereitstehenden Limousine gingen, die sie zur Andrews Air Force bringen würde, damit sie zur Zentrale von Sky Masters, Inc., in Blytheville, Arkansas, zurückfliegen konnten. Aber dieser alte Kampfgeist bedeutete auch

die alten Feindschaften, den alten Ehrgeiz und die alte Einstellung, um jeden Preis siegen zu müssen.

Sie waren wieder am Kampfgeschehen beteiligt - aber würden sie

dem Pentagon beweisen können, dass sie es verdienten, daran betei-

ligt zu bleiben ?

 Arkansas International Airport,

 Blytheville, Arkansas,

 später am selben Abend

Eine Militärmaschine brachte das Team von Sky Masters, Inc., von

der Andrews Air Force Base aus im Direktflug zum Firmensitz in

Blytheville im Nordosten von Arkansas. Der Arkansas International

Airport war die ehemalige Baker Air Force Base, auf der Atombom-

ber B-52 Stratofortress und Tankflugzeuge KC-135 Stratotanker des

alten Strategie Air Command einst viele Jahre lang Tag und Nacht in Bereitschaft gestanden hatten. Trotz seines grandiosen Namens hatte es auf dem Arkansas International Airport nach dem Abzug der Luftwaffe keinen flugtechnischen Betrieb gegeben, bis Jon Masters dort sein neues Entwicklungszentrum errichtet hatte. Jetzt war er ein flo-rierender Regionalflughafen, der auch als Ausweichflughafen für das nahe gelegene Memphis diente. Das Abfertigungsgebäude und die

vielen hier angesiedelten Firmen lagen östlich der Start- und Landebahn; Sky Masters, Inc., hatte neu erbaute Hangars und Gebäude

westlich der 3535 Meter langen Start- und Landebahn bezogen.

Während alle anderen auf dem Rückflug schliefen, telefonierte Jon

Masters fast ununterbrochen; er strotzte noch immer von jugendli-

cher Energie, als er als Erster aus der Maschine stürmte, nachdem sie vor der Firmenzentrale zum Stehen gekommen war. Wendy, Patrick

McLanahans Frau, nahm sich eben ihren Gehörschutz ab, als Masters

die Kabinentreppe der C-2i herabließ. »Wendy! Freut mich, dich zu

sehen!«, rief Masters, um den langsam abklingenden Turbinenlärm

zu übertönen. »Du musst mir die neuesten…«

Wendy McLanahan hob eine Hand, dann klatschte sie ihrem Boss

einen blauen Ordner auf die Hand. »Die letzten Faxe aus Guam - un-

sere beiden DC-io, der Tanker und der Satellitenträger, sind wohlbehalten eingetroffen. Einer der NIRTSat-Booster hat beim Probelauf

unzulässig hohe Temperaturen erreicht. Wegen dieser Sache sollst du möglichst umgehend anrufen. Im Augenblick werden die Waffen

ausgeladen.«

»Gut, gut«, sagte Masters hektisch. »Schön. Jetzt brauche ich…«

Sie klatschte ihm fünf weitere Ordner in die Hände - und hatte

noch ein Dutzend anderer parat. »Abnahmeberichte, die du dir anse-

135

hen musst. Die Nummern -30 und -40 sind vorerst nicht einsatzbe-

reit, glaube ich, aber vielleicht fällt dir eine geniale Lösung ein. Alle anderen Maschinen sind flugklar.« Wendy legte ihm die restlichen

Ordner in die Arme. »Revidierte Flugpläne, Werftberichte, Tester-

gebnisse, Rechnungen, die du abzeichnen musst, und Dinge, über die du noch nachdenken solltest, bevor wir den fliegenden Zirkus starten lassen.«

»Aber ich brauche…«

»Jon, du hast alles, was du brauchst - hier ist, was ich brauche«, sagte Wendy, als ihr Mann die Treppe herunterkam. Sie warf sich Patrick in die Arme und küsste ihn. Jon wollte noch etwas von ihr, aber der KUSS dauerte länger, als seine Geduld reichte, deshalb lief er davon und rief, irgend]emand solle ihm ein Telefon geben.

Masters sah nicht mehr, wie Patrick nach ihrem KUSS den Bauch

seiner Frau tätschelte. »Na, wie geht’s unserem Jüngsten?«, fragte er halblaut.

»Bestens, Daddy, bestens«, versicherte Wendy ihm. »Manchmal

spüre ich ein leichtes Ziehen…«

»Ziehen? Du meinst Krämpfe? Hast du Schmerzen?«

»Nein, Angsthase«, sagte Wendy mit beruhigendem Lächeln.

»Nur gerade so viel, dass ich merke, dass dort unten etwas passiert.«

»Aber sonst geht’s dir gut?«

»Bis auf leichte Verdauungsbeschwerden und zwischendurch

plötzlich auftretende Müdigkeit«, antwortete Wendy. »Dann

schließe ich meine Bürotür und mache ein Nickerchen.«

»Ich muss dauernd an dich denken, mein Schatz«, sagte Patrick.

»Du arbeitest hier mit Kerosin, Raketentreibstoffen und Funkgerä-

ten, du bist von morgens bis abends auf den Beinen…«

»Ich meide unser Labor und die Produktionsstätten, mache ein Ni-

ckerchen, wenn mir danach ist, und weiß längst, dass man auf der

Couch mit hochgelegten Füßen genauso gut arbeiten kann wie am

Schreibtisch«, sagte Wendy. »Keine Angst, Lover, ich passe gut auf dein Kind auf.«

 »Unser Kind.«

»Unser was ?«, fragte Brad Elliott, der in diesem Augenblick herankam.

»Ach, das geht nur uns alte Eheleute an, Brad«, antwortete Wendy

und begrüßte ihren alten Boss mit einem KUSS auf die Backe. Die bei-136

den Männer nahmen sie auf dem Weg ins Verwaltungsgebäude

zwischen sich. »Wie ist die Besprechung im Weißen Haus verlau-

fen?«

»Gut«, sagte Patrick.

»Unsinn, Muck, sie ist sehr gut verlaufen - wir können loslegen!«, verbesserte Elliott ihn. »Der Präsident hat unseren Plan genehmigt.

Er will, dass wir innerhalb der nächsten Tage voll bewaffnet im Pazifik einsatzbereit sind. Wir haben ihn schwer beeindruckt! Schade ist nur, dass wir uns mit der Marine abstimmen müssen.«

»O Gott, nein!«, rief Wendy mit gespieltem Entsetzen und reich-

lich Sarkasmus in der Stimme aus. »Das ist absolut inakzeptabel!

Warum sollten wir jemals von fünftausend erstklassig ausgebildeten Seeleuten und siebzig Flugzeugen unterstützt werden wollen? Bei

unseren Einsätzen gibt’s doch nie Schwierigkeiten.«

»>Alte Eheleute< stimmt genau - Sie reden wirklich schon wie Ihr Alter«, stellte Elliott fest. »Wir brauchen die Navy nicht, und wir können erst recht darauf verzichten, dass sie uns sagt, was wir tun sollen.«

»Nun, so läuft’s aber«, sagte Patrick, der sich müde die Augen rieb.

»Wir müssen bei allen unseren Flugzeugen die Marinefrequenzen

voreinstellen. Admiral William Allen vom U.S. Pacific Command

übernimmt die Koordinierung unserer Einsätze, und Terrill Samson

wird sein Stellvertreter.«

»Das ist gut, nicht wahr, Brad?«, fragte Wendy. »General Samson

ist einer von uns.«

»Hey, der Earthmover redet von Bombern, aber in Wirklichkeit ist

er auf der Suche nach einem weichen Landeplatz - er hat’s auf einen vierten Stern und einen bequemen Job im Pentagon abgesehen«, antwortete Elliott mit verächtlichem Grinsen. »Er hat Schiss davor, sich mit den Bonzen anzulegen. Bei ihm können wir uns bedanken, wenn

wir nicht mal mehr austreten dürfen, ohne vorher den CINCPAC an-

zurufen.«

»Brad, darüber haben Sie gemeckert, seit wir das Oval Office ver-

lassen haben«, sagte Patrick hörbar erschöpft. »Dabei hat die Marine nur verlangt, dass wir unsere Funkgeräte auf ihre Frequenzen um-stellen.«

»Und sie will die Möglichkeit, unseren Angriffscomputern per Da-

tenfernübertragung den Befehl >Feuer einstellen !< geben zu können, 137

vergessen Sie das nicht«, wandte Elliott ein. »Sie will uns nicht nur befehlen, wann, wo und wie wir unsere Einsätze fliegen sollen, sondern auch im Stande sein, uns elektronisch darin zu hindern, unsere Waffen einzusetzen - sogar unsere Abwehrbewaffnung!«

»Können wir… dürfen wir uns darauf einlassen?«, fragte Wendy besorgt.

»Wir haben ihr bereits erklärt, dass das technisch nicht möglich ist und für uns nicht annehmbar wäre«, antwortete Patrick. »Wir richten die Verbindung ein, aber sie dient nur zur Abfrage, nicht zur

Fernsteuerung. Damit ist die Diskussion beendet gewesen. Aber Brad will unbedingt, dass wir dem CINCPAC sagen, wohin er sich seine

Datenübertragung stecken kann.«

»Mir war’s nur lieber, unser Mann in Allens Stab wäre etwas stär-

ker als Samson, der sich in letzter Zeit mehr für Politik interessiert«, fügte Elliott hinzu.

»Terrill Samson ist genau der Mann, den wir in Allens Stab brauchen«, stellte Patrick fest. »Können wir die Diskussion darüber jetzt bitte einstellen? Die Navy ist mit an Bord und hat den Oberbefehl, Punktum. Sie sorgen dafür, dass die Funkgeräte umgestellt werden

und die Datenübertragung eingerichtet wird, nicht wahr, Brad?«

»Ja, wird gemacht«, antwortete Elliott resigniert. »Aber ich sage

Ihnen, Muck, Sie müssen diesen Schweinehunden von der Marine

energischer entgegentreten. Die haben keinerlei Interesse daran, uns zum Erfolg zu verhelfen. Denen geht’s nur darum, ihre eigenen…«

»Okay, Brad, okay, ich weiß, was Sie sagen wollen. Genug davon!«

Wendy fasste beide Männer an den Armen und führte sie zur

Treppe in den ersten Stock mit den Büros der leitenden Angestellten.

»Ihr leidet beide unter niedrigem Blutzuckerspiegel - ich möchte

wetten, dass ihr seit heute Morgen nichts außer Kaffee zu euch ge-

nommen habt. Im kleinen Konferenzraum stehen heiße Suppe und

ein paar Sandwiches für euch bereit. Also los!«

Sie ließen sich von ihr nach oben führen, aber vor der Tür des Konferenzraums sagte Elliott: »Ich denke, ich lasse diesen Mitternachts-imbiss lieber aus, Wendy. Legen Sie mir ein paar Sandwiches in den Kühlschrank, damit ich sie morgen früh essen kann. Ich will der

Frühschicht erklären, wie unsere Vorflugkontrollen aussehen.«

»Okay, Brad«, antwortete Wendy. »Ich hab’ mir gedacht, dass Sie

morgen früh aufstehen wollen, und Ihnen deshalb das Schlafsofa in

138

Ihrem Büro hergerichtet. Und Ihre Fliegerkombi liegt gewaschen

und gebügelt bereit.«

Elliott küsste Wendy dankbar auf die Stirn und schlug Patrick

freundschaftlich auf die Schulter. »Sie sind ein richtiger Glückspilz, Muck. Danke, Lady. Wir sehen uns morgen früh. Gehen Sie um fünf

Uhr mit mir joggen, Oberst - oder muss ich wieder allein laufen?«

Elliott lachte, weil er die Antwort auf diese Frage bereits kannte.

»Gute Nacht, General«, sagte Patrick scheinbar irritiert. Er nahm

in dem kleinen Konferenzraum Platz und ließ sich von Wendy eine

Tasse Hühnersuppe und einen Teller Sandwiches hinstellen. Patrick

wirkte steif und unbehaglich, bis er hörte, wie Elliott seine Bürotür hinter sich schloss. »Jesus, manchmal komme ich mir vor, als hätte ich einen hyperaktiven Dreijährigen zu bändigen!«

»Das kann ich mir gut vorstellen… Brad Elliott auf den Gängen

des Weißen Hauses auf dem Kriegspfad.«

Patrick löffelte hungrig seine Suppe und machte sich dann über die Sandwiches her. »Ich glaube, er will beweisen, dass die Regierung

einen großen Fehler gemacht hat, als sie ihn in den Ruhestand ver-

setzt und seine Forschungseinrichtung geschlossen hat«, sagte er. »Er hat’s auf alle abgesehen - auf Samson, die Marine, den Präsidenten und sogar mich. Je mehr Leute sich an seiner arroganten Art stoßen, desto mehr Spaß hat er daran, weil das beweist, wie Recht er hat. Und weißt du, was das größte Problem ist?«

»Klar«, antwortete Wendy Tork McLanahan. Sie setzte sich neben

ihren Mann und küsste ihn auf die Wange. »Er ist dein Freund, dein Mentor - und du brauchst ihn.«

Brad Elliott ließ Anzug, Hemd, Schuhe und Unterwäsche einfach auf

einem Stuhl im Vorzimmer zurück. Hier in der Firma gab es jeman-

den, der sich darum kümmerte, dass seine Sachen gereinigt oder ge-

waschen und seine Schuhe geputzt wurden. Vermutlich war das seine

»Assistentin«, die er kaum kannte, weil er nur sehr selten im Büro war, da er es vorzog, seine Zeit im Labor oder in den Hangars zu ver-bringen. Er hatte nicht einmal gewusst, dass das Sofa hier ein Schlafsofa war, weil er nie auf dem verdammten Ding saß.

Das Schlafsofa war mit frischer Bettwäsche und einer alten grü-

nen Wolldecke für ihn hergerichtet, und Wendy hatte ihm ein Glas

Milch hingestellt und einen Apfel dazu gelegt. Lieb von ihr, dachte 139

Elliott. Als zivile Ingenieurin, die an EMC-Systemen für schwere

Bomber gearbeitet hatte, war sie früher eine ernste, kalte Technokra-tin gewesen. Aber dann hatte sie Patrick McLanahan beim Strategie

Air Command Competition Symposium auf der Barksdale Air Force

Base kennen gelernt und war völlig verwandelt zurückgekommen.

Als Ehefrau - und als Mutter, wie Elliott vermutete, obwohl McLa-

nahan bisher nichts davon gesagt hatte und Wendy sich bemühte,

diese Tatsache zu verheimlichen - hatte die hochintelligente Elektro-nikingenieurin sich zu einer liebevollen, fürsorglichen Frau entwickelt.

Leider, sagte Elliot sich, ist ihr Ehemann Patrick jetzt der ernste, kalte Technokrat. In ihm steckt kein Leben, kein Funke, keine Energie mehr. Gewiss, er hatte sich bei der Arbeit an dem Geheimprojekt mit dem Stealth-Bomber B-2 als so brillant wie früher erwiesen. Klar, er hatte unermüdlich gearbeitet, um das Umrüstungsprogramm von

Sky Masters für den Bomber B-52 genehmigt und finanziert zu be-

kommen. Aber seit er im Vorjahr auf eigenen Wunsch vorzeitig in

den Ruhestand getreten war, schien er seinen früheren Killerinstinkt eingebüßt zu haben. Obwohl das Elliott unvorstellbar erschien, hätte Patrick jetzt vermutlich lieber an seinem Schreibtisch gesessen, als einen Bomber zu fliegen. Der alte »Muck« McLanahan hätte nie zugelassen, dass jemand von der Navy ihn daran zu hindern versuchte, die Luftherrschaft zu erkämpfen, solange er…

Brad Elliott war eben dabei, seine Beinprothese unter das saubere

weiße Laken zu schieben, als das Telefon auf seinem Schreibtisch

klingelte. Er stand fluchend auf und nahm den Hörer ab. »Ja?«

Am anderen Ende fragte eine asiatisch klingende Stimme: »Habe

ich das Vergnügen, mit General Bradley James Elliott zu sprechen?«

»Wer zum Teufel sind Sie?«

»Mein Name ist Kuo Han-min, General. Ich bin der Botschafter

der Republik China in den Vereinigten Staaten und rufe aus New

York an. Ich freue mich sehr, dass ich Sie erreicht habe.«

»Sie sind im Weißen Haus gewesen und haben mit dem Präsiden-

ten gesprochen.«

»Richtig, General. Zu meiner großen Freude hat der Präsident uns

seine Unterstützung zugesichert, und ich hoffe, dass es ihm gelingt, den Kongress und das amerikanische Volk davon zu überzeugen, dass

mein Land von den Kommunisten unabhängig bleiben sollte.«

140

»Wie haben Sie meine Telefonnummer rausgekriegt?«

»Ich kenne Dr. Jon Masters und seine Firma recht gut«, erklärte

Kuo ihm. »Als ich Oberst Patrick McLanahan und Sie mit Dr. Mas-

ters gesehen habe, habe ich logischerweise angenommen, dass Sie

mit ihm zusammenarbeiten. Danach ist es sehr einfach gewesen, Ihre Büronummer herauszubekommen.«

»Die steht in keinem Telefonbuch«, sagte Elliott ärgerlich. »Weder hier noch sonst wo.«

»Die verdanke ich meinen eifrigen Mitarbeitern«, sagte Kuo

leichthin. »Ich gebe zu, dass ich nicht weiß, woher sie stammt, aber ich habe sie - ebenso wie Ihre Adresse in Oregon und Ihren heutigen Terminplan.«

»Was wollen Sie?«

»Sir, ich rufe an, weil ich eine sehr große Bitte an Sie habe«, antwortete Kuo. »Aus Ihrem Gespräch mit Präsident Martindale und

Ihrer hastigen Rückkehr in Dr. Masters’ Firmenzentrale in Arkansas schließe ich, dass Sie dabei sind, einen Großeinsatz vorzubereiten, um mein Land und mein Volk vor der Gefahr zu schützen, die uns

gegenwärtig von den chinesischen Kommunisten droht.«

»Ihre Schlussfolgerung ist falsch«, sagte Elliott. »Gute Nacht.«

»Lassen Sie uns unsere Angriffe koordinieren, General«, fuhr Kuo

rasch fort. »Gemeinsam können wir die kommunistische Flotte für

immer vernichten. Die Kampfkraft Ihrer unglaublichen Bomber-

flotte im Verein mit der Schlagkraft unserer Kriegsmarine würde den sicheren Tod für jeden bedeuten, der mein Land oder irgendeinen anderen demokratischen Staat in Asien bedrohen wollte.«

»Ich weiß überhaupt nicht, wovon Sie reden«, behauptete Elliott.

»Was wir tun, geht Sie nichts an. Was Sie tun, geht uns nichts an.«

»Die kommunistische Flugzeugträgereinheit hat Atomwaffen an

Bord«, sagte Botschafter Kuo rasch. »Der Flugzeugträger ist mit drei ballistischen Raketen M-n mit Kernsprengköpfen bewaffnet, und

die beiden Zerstörer führen je vier nukleare Lenkwaffen SS-N-ia

zur Bekämpfung von Schiffszielen mit.«

Elliott war sekundenlang sprachlos. »Sie wollen mich wohl ver-

 scheißern… äh… wissen Sie das bestimmt?«

»Unsere Informationen sind absolut zuverlässig, General«, ant-

wortete Kuo. »Wir vermuten, dass ihr Angriff Quemoy gilt. Mein

Land entsendet sein neuestes Kriegsschiff, die Fregatte Kin Men, um 141

diese Schiffe abzufangen und zu vernichten, bevor die Insel in Reichweite ihrer Raketen gelangt. Ich bitte Sie, uns zu helfen. Setzen Sie Ihre Bomber EB-52 Megafortress ein, um uns zu helfen, unser

Kriegsschiff zu verteidigen, bis es die drei kommunistischen Schiffe mit Kernwaffen an Bord versenken kann.«

»Woher zum Teufel wissen Sie… ?«

»General Elliott, ich versichere Ihnen, dass viele Freunde, aber

auch viele Feinde vieles über Ihre spezielle Bomberflotte wissen oder logischerweise vermuten können«, sagte Kuo. »Glauben Sie mir, Sir, die Republik China ist Ihr Verbündeter. Nur Sie können uns helfen, zu überleben, bis Ihr Präsident es schafft, seine Gegenspieler im Kongress auszuschalten und die ganze militärische Macht Amerikas ge-

gen die chinesischen Kommunisten einzusetzen. Bitte, helfen Sie

uns! Lassen Sie uns gemeinsam kämpfen!«

Brad Elliott wusste, dass er hätte auflegen und diesen Mann igno-

rieren sollen. Er wusste, dass es seine Pflicht gewesen wäre, diesen Kontakt mit einem Ausländer sofort dem Office of Special Investiga-tions der Luftwaffe und dem Sicherheitsdienst der Firma Sky Mas-

ters, Inc., zu melden. Der Einsatz der EB-52 Megafortress in Asien war gefährdet, noch bevor er begonnen hatte. Dieser Mann, wer immer er sein mochte, wusste viel zu viel über das Megafortress-Pro-

jekt.

Aber stattdessen sagte er nur: »Erzählen Sie mir nicht, wo Sie sind

- ich spüre Sie selbst auf.«

»Danke, General Elliott.« Der andere legte auf.

In seinem elektronischen Adressbuch fand Elliott den Namen

eines Freundes, der als Verbindungsoffizier im Außenministerium

Dienst tat. Der konnte ihm sagen, wie die neue taiwanesische Botschaft in Washington zu erreichen war, die ihm wiederum die Nummer geben würde, unter der ihr Botschafter erreichbar war. Bekam er dort eine Nummer, unter der sich Kuo meldete, würde er auflegen, die

Botschaft erneut anrufen und sie bitten, mit Kuo verbunden zu wer-

den. Klappte auch das, würde er nochmals die Botschaft anrufen -

diesmal über die Nachrichtenzentrale des Pentagons, die jeden Ab-

hörversuch entdecken und vereiteln konnte.

Klappte auch dieser dritte Versuch, würde er mit Kuo besprechen,

was getan werden musste, um die verdammten Chinesen aufzuhal-

ten.

142

»… Den Feind einschätzen,

dafür sorgen, dass sein Ch’i verloren geht

und seine Truppen zerstreut werden,

sodass er sie nicht einsetzen kann,

auch wenn seine Aufstellung fertig ist,

so siegt man mit Tao.«

 WEI LIAO-TZU

 chinesischer Militärtheoretiker

 und Ratgeber, 4. Jh. v. Chr.

 In der Formosastraße direkt vor der chinesischen Küste

 Mittwoch, 4. Juni 1997, 06.31 Uhr Ortszeit

 (Dienstag, 3. Juni, 18.31 Uhr Ostküstenzeit)

»Wer zum Teufel ist das?«, fragte Admiral Yi Kyu-pin in die Runde, während er leicht nervös durch sein starkes Marineglas sah. Das

Schiff, das er beobachtete, lief auf Abfangkurs mit halber Fahrt auf sie zu. Es war vom Radar erst entdeckt worden, als es bis auf zwanzig Kilometer - praktisch auf Sichtweite - herangekommen war, und

war jetzt nur zehn Kilometer vom Führungsschiff der Flugzeugträ-

gereinsatztruppe entfernt. Die darin liegende Herausforderung war

unverkennbar. Der siebenundsechzigjährige Admiral hatte bereits

einen Bordhubschrauber Zhi-9 starten lassen, der feststellen sollte, um welches Schiff es sich handelte, und wartete auf die Meldung des Piloten.

Admiral Yi machte sich jedoch keine allzu großen Sorgen wegen

dieses Schiffes, das viel kleiner und schwächer bewaffnet war. Yi befehligte die Mao Zedong, den 640 ooo t großen Flugzeugträger der Kriegsmarine der rotchinesischen Volksbefreiungsarmee. Obwohl

der Flugzeugträger nicht wie sonst über zwanzig russische Jagdbom-

ber Su~33 an Bord hatte - ein Abkommen zwischen Taiwan und der

VR China gestattete der Mao Zedong keine Angriffsflugzeuge an Bord, bevor sie die Insel Matsu passiert hatte -, waren vier Su~33 als Abfangjäger und das Dreifache der sonst üblichen Anzahl von Angriffs- und U-Jagdhubschraubern an Bord. Begleitet wurde die Mao von den beiden 40 ooo t großen Zerstörern Kang und Changsha der Luda-Klasse, dem 140000 BRT großen Flottentanker Fuqing und dem Instandsetzungs- und Versorgungsschiff Hudong. Weiterhin gehörten zu der Gruppe über vierzig kleinere Einheiten von Schnellbooten der Huangfeng-Klasse und Minensucher der Fushun-Klasse

145

bis hin zu mit Raketen bewaffneten Tragflügelbooten der Huchuan-

Klasse - alles Boote, die mit dem atomgetriebenen Flugzeugträger

und seinen Begleitschiffen mithalten konnten.

Während Admiral Yi warten musste, nahm er sich einige Minuten

Zeit, um darüber nachzudenken, um zu genießen, welche Macht ihm als Kommandant dieses Schiffs zur Verfügung stand. Obwohl die

 Mao Zedong, der erste Flugzeugträger eines asiatischen Staats, eine recht wechselhafte Geschichte gehabt hatte, befand sie sich jetzt auf dem absoluten Höhepunkt ihrer Kampfkraft.

Das Schiff war im Juni 1985 in Nikolajew an der ukrainischen

Schwarzmeerküste auf Kiel gelegt worden und im April 1988 unter

dem Namen Riga als zweiter echter sowjetischer Flugzeugträger vom Stapel gelaufen - weit schlagkräftiger als die Hubschrauberträger der Kiew- und Moskwa-Klasse. Wegen Mittelkürzungen und technischer Schwierigkeiten hatte die Riga nie vom Ausrüstungskai abge-legt, um wie ihr Schwesterschiff Tiflis zur sowjetischen Nordmeer-flotte zu stoßen. Sie war in Warjag umgetauft worden, als die Lettische SSR, nach deren Hauptstadt das Schiff benannt war, im

Jahre 1991 unabhängig geworden war.

Die Warjag, deren Name »Wikinger« oder »Kriegsherr« bedeutete, war 1991 ohne Elektronik und Waffensysteme für kümmerliche

dreißig Millionen Dollar an die VR China verkauft worden - nach

Überzeugung der internationalen Fachpresse als Schrott gegen bar,

um die Taschen ehemaliger sowjetischer Admirale und Bürokraten

zu füllen, die nach dem Zusammenbruch der UDSSR ohne Pension

entlassen worden waren. Wegen des Waffenembargos gegen China

und der Angst vieler asiatischer Staaten vor einem chinesischen

Flugzeugträger mit Atomantrieb - das Massaker auf dem Tienan-

men-Platz lag erst zwei Jahre zurück -, war das Schiff im iranischen Marinestützpunkt Chah Bahar stationiert worden, wo es als schwimmende Kaserne und Haftanstalt gedient hatte. Ab 1994 war es jedoch für zwei Milliarden Dollar neu ausgerüstet und bewaffnet worden,

und 1996 hatten China und der Iran den Flugzeugträger gemeinsam

in Dienst gestellt: als ersten Flugzeugträger und größtes Kriegsschiff, das ein islamischer Staat jemals besessen hatte.

Anfang 1997 hatte die iranische Führung den Flugzeugträger, der

jetzt Ayatollah Ruhollah Chomeini hieß, als Speerspitze eines Angriffs gegen mehrere Verbündete der USA am Persischen Golf ein-

146

gesetzt. Aber die Amerikaner hatten zurückgeschlagen und das

Kriegsschiff mit Stealth-Bombern und Marschflugkörpern angegrif-

fen. Die Explosion eines Jagdbomber Su-33 an Deck der Chomeini hatte einen Brand ausgelöst, bei dem eine Lenkwaffe P-5OO Granit

hochgegangen war und den Flugzeugträger fast versenkt hatte. Der

von unsichtbaren amerikanischen Angreifern geschlagene und gede-

mütigte Iran hatte um Frieden bitten müssen, bevor sein kostbarer

Träger auf den Meeresboden geschickt wurde.

Die Vereinigten Staaten waren bereit gewesen, die Chomeini mit ein paar Torpedos oder Marschflugkörpern in ein künstliches Riff zu verwandeln, aber der Iran hatte ihn rasch seiner wahren Besitzerin, der VR China, zurückgegeben, und Amerika hatte diese Supermacht

nicht verärgern wollen, indem es ihr Eigentum versenkte. Der chinesische Zerstörer Zhanjiang hatte den nun in Mao Zedong umbe-nannten Flugzeugträger nach China geschleppt, von allen Anrainer-

staaten misstrauisch beobachtet. Die meisten asiatischen Staaten

fürchteten das Auftauchen eines chinesischen Flugzeugträgers in

diesen politisch turbulenten Gewässern, aber die Mao Zedong war kaum mehr als ein schwimmender Schrotthaufen, oder?

Der zwei Mal heimatlos gewordene Flugzeugträger wurde jedoch

keineswegs zu Rasierklingen verarbeitet. Innerhalb weniger Monate

waren die Instandsetzungsarbeiten beendet, und nun war der kleine

Flugzeugträger Mao mit seiner Sprungschanze am Bug wieder einsatzbereit. Er hatte nur vier seiner normalerweise vierundzwanzig

russischen Jagdbomber Su-33 an Bord, aber seine Bewaffnung mit U-

Jagdhubschraubern und Lenkwaffen zur Bekämpfung von Land- und

Schiffszielen war vollständig. Sechs der P-5OO Granit in den vorderen Abschussvorrichtungen waren durch die Marineversion der ballistischen Rakete M-n mit einer Reichweite von über sechzig Kilometern

ersetzt worden. Trotz dieser Bewaffnung galt der Flugzeugträger nur als teures chinesisches Spielzeug - auch als Demonstrationsobjekt, das die Nachbarn beeindrucken sollte -, aber nicht als ernstliche militärische Bedrohung.

Dieses Urteil, dachte Admiral Yi befriedigt, wird sich bald als

größte Fehleinschätzung der neueren Geschichte erweisen!

Nach scheinbar stundenlanger Warterei brachte der Erste Offizier

seinem Kapitän ein Datenblatt mit Angaben über das sich nähernde

Schiff - mehrere Wochen alt, aber hoffentlich noch immer zutref-

fend. »Die Meldung des Hubschraubers ist da, Genosse Admiral«,

meldete er. »Das Schiff fährt unter taiwanesischer Flagge und ist eine nach französischen Plänen auf Taiwan gebaute Fregatte der Kwang-Hua-III-Klasse. Eines der Spielzeuge der Nationalisten, erst vor

einem Jahr in Dienst gestellt.«

»Bewaffnung?«

»Senkrechte Abschussvorrichtungen für sechsunddreißig Waffen:

zwölf Anti-Schiffsraketen Harpoon, zehn Torpedos ASROC mit Ra-

ketenunterstützung und vierzehn Fla-Raketen Standard, die auch

gegen Überwasserziele eingesetzt werden können. Dazu vier seit-

liche Torpedorohre. Fla-Raketen Sea Sparrow zur Nahzielbekämp-

fung, eine 4O-mm-Maschinenkanone, Flakgeschütze Phalanx zur

Nahzielbekämpfung an Bug und Heck sowie mehrere i2,7-mm-Ma-

schinengewehre.«

»Nicht schlecht«, murmelte Yi. »Seltsam, dass unsere Vorposten-

boote die Fregatte nicht früher entdeckt haben. Wo ist sie statio-

niert?«

»Unbekannt, Genosse Admiral«, antwortete der Erste Offizier.

»Vielleicht in dem geheimen unterirdischen Marinestützpunkt der

Nationalisten?«

Yi ging nicht auf seinen Scherz ein. Der Erste Offizier spielte damit auf Geheimdienstberichte an, die Nationalisten gäben jedes Jahr Milliarden Dollar aus, um riesige unterirdische Militäranlagen zu

bauen, die einem erwarteten Atomschlag der Volksbefreiungsarmee

widerstehen konnten. Angeblich hatten sie einen unterirdischen

Stützpunkt gebaut, der eine ganze Division und Hunderte von Pan-

zern und gepanzerten Fahrzeugen aufnehmen konnte, und im Osten

Formosas sogar einen unterirdischen Flugplatz für zwei Staffeln Jä-

ger F-16 Fighting Falcon angelegt. Andererseits hatte selbst jahrelange Spionage nie einen Beweis für diese Anlagen geliefert. »Hub-

schrauber?«, fragte er knapp.

»Großer Hangar, kann zwei kleine Hubschrauber mitführen«, be-

richtete der Erste Offizier weiter. »Meistens ist ein Hubschrauber S-/o an Bord, der mit lasergesteuerten Lenkwaffen AS~3oL, Torpedos oder Anti-Schiffsraketen Harpoon bewaffnet ist. Die Aufbauten

der Fregatte bestehen aus Aluminium und Verbundwerkstoffen und

sind mit Material überzogen, das Radarstrahlen absorbiert. Das ab-

geschrägte Vorderdeck, die beschichteten Aufbauten und die ab-

148

klappbaren Antennen sollen die Radarsignatur des Schiffs verrin-

gern und der Fregatte Stealth-Eigenschaften verleihen.«

»Das tun sie offenbar, denn sonst hätten wir es viel früher ent-

deckt«, sagte Yi. Obwohl er diesen Schiffstyp nicht kannte, wusste er, dass Taiwan, das zu den reichsten Ländern der Welt gehörte, sich die beste militärische Hardware leisten konnte. Aber selbst wenn diese Fregatte noch so modern war - gegen die Mao und ihre Begleitschiffe hatte sie keine Chance. »Lassen Sie den Nachrichtenraum eine Eil-meldung an die Marineführung absetzen, dass wir Sichtkontakt mit

einem Kriegsschiff der Rebellen haben. Unser Hubschrauber soll die Fregatte weiter beobachten und sofort melden, wenn sie…«

In diesem Augenblick kam der Wachhabende quer über die Brü-

cke. »Genosse Admiral, ein Funkspruch der nationalistischen Fre-

gatte Kin Men! Sie warnt uns, dass sie das Feuer eröffnen wird, falls wir uns der Insel Quemoy noch weiter nähern!«

»Was tun sie?«, explodierte Yi förmlich. »Sie wollen uns befehlen, wohin wir laufen dürfen? Sind sie übergeschnappt?« Diese Vorstellung war verrückt, denn das kleinste Schiff von Admiral Yis Trägerkampfgruppe war doppelt so groß und viermal stärker bewaffnet als

dieses Spielzeugboot der Nationalisten! Das Ganze war offenbar nur ein Bluff. »Lächerlich! Stellen Sie eine Sprechverbindung her. Ich werde…« Als der Wachhabende nickte, griff Yi nach dem Handappa-rat des Seefunkgeräts und drückte die Sprechtaste. »Nationalistische Fregatte Kin, hier Admiral Yi Kyu-pin, Kapitän des Flugzeugträgers Mao Zedong der Kriegsmarine der Volksbefreiungsarmee und Befehlshaber dieser Kampfgruppe«, sagte er auf Mandarin-Chinesisch.

»Bitte wiederholen Sie Ihre letzte Nachricht.«

»Flugzeugträger Mao Zedong, hier Kapitän Sung Kun-hui, Kommandant der Fregatte Kin Men der Republik China«, antwortete eine Stimme in derselben Sprache. »Sie nähern sich den Hoheitsgewässern der Republik China, und wir verlangen, dass Sie Ihren Kurs ändern.«

»Wir befinden uns in chinesischen, nicht in nationalistischen Ge-wässern«, antwortete Yi aufgebracht, »und wir behalten unseren

Kurs bei, solange wir wollen. Halten Sie Abstand von meiner Kampf-

gruppe! Das ist unsere letzte Warnung.« Yi wandte sich an seinen

Ersten Offizier und murmelte: »Das könnte eine Falle sein. Lassen

Sie das gesamte Seegebiet sofort mit allen Sensoren und höchster

149

Empfindlichkeit absuchen - vor allem nach weiteren Schiffen oder

U-Booten. Die Kampfgruppe behält Kurs und Geschwindigkeit bei.«

Dann betätigte er nochmals die Sprechtaste. »Kapitän Sung, hier Admiral Yi. Wir werden unser Ziel, das ich aus Geheimhaltungsgrün-

den nicht nennen darf, weiter ansteuern. Halten Sie Abstand von

meiner Kampfgruppe! Kommen.«

»Admiral Yi, dann befehle ich Ihnen und Ihren Begleitschiffen hiermit, sofort beizudrehen«, antwortete Sung. »Wir zwingen Sie

notfalls mit Gewalt, Ihre Schiffe zu stoppen und unserem Befehl

nachzukommen. Die Beibehaltung Ihres Kurses nach Quemoy Tao

müssten wir als feindseligen Akt betrachten.«

Yi sprang aus seinem Sessel auf. Er war so überrascht und scho-

ckiert, dass ihm das Sprechfunkgerät beinahe aus den Fingern geglitten wäre. »Dieser Schweinehund droht uns mit Gewalt? Dafür jage ich sein Spielzeugboot in die Luft!« Er drückte wieder die Sprechtaste. »Ihr Verlangen ist lächerlich und unbegründet, Rebellenkapi-tän ! Ich warne Sie, wenn ich sehe, wie eine Ihrer Waffen auf uns zielt, einer Ihrer Hubschrauber abhebt oder auch nur seine Rotorblätter

einkuppelt oder Sie sich meiner Kampfgruppe noch weiter nähern,

werden Sie ohne weitere Warnung angegriffen. Wie können Sie es

 wagen, Kriegsschiffe der Volksrepublik China in dieser Art auf hoher See zu bedrohen?«

»Und wie können Sie es wagen, Admiral«, fragte Kapitän Sung scharf, »mit Kernwaffen an Bord in unsere Gewässer einzudringen?«

Auf Yis Gesicht stand ein gehetzter Ausdruck, als er sich auf der

Brücke umsah. »Was haben Sie gesagt?«, antwortete er. »Ich habe

keine Atomwaffen an Bord!«

»Mit Verlaub, Admiral Yi, Sie sind ein Lügner«, funkte Sung.

»Ihre Schiffe haben mindestens sechs Atomsprengköpfe für Ihre bal-

listischen Raketen M-n und Anti-Schiffslenkwaffen SS-N-19 an

Bord. Sie haben diese Sprengköpfe auf See von U-Booten und Frach-

tern übernommen, was einen klaren Verstoß gegen den Atomwaf-

fensperrvertrag darstellt. Die Republik China hat den Transport von Atomsprengköpfen oder Kernwaffenträgern in unsere Gewässer

streng verboten. Sie werden festgehalten, bis Ihre Sprengköpfe, Raketen und Lenkwaffen beschlagnahmt sind. Ich befehle Ihnen, au-

genblicklich beizudrehen. Das ist meine letzte Warnung!«

Admiral Yi riss die Augen auf; er war völlig außer sich - nicht vor 150

Angst oder Verwirrung, sondern vor ungläubigem Staunen, weil die

Informationen des Rebellenkapitäns verblüffend zutreffend waren:

Die chinesischen Kriegsschiffe hatten tatsächlich Kernwaffen an

Bord. Drei der sechs ballistischen Raketen M-n und drei der Lenk-

waffen P-5OO Granit, die der Westen als SS-N-19 kannte, waren in

ihren senkrechten Abschussvorrichtungen mit taktischen Atom-

sprengköpfen NK-55 bestückt, deren Sprengkraft ausreichte, um

einen Flugzeugträger oder eine mittlere Großstadt zu vernichten.

Wie zum Teufel die Nationalisten das herausbekommen hatten, ließ

sich unmöglich feststellen. Die Übernahme der Gefechtsköpfe auf

hoher See war unter strengster Geheimhaltung erfolgt, und die

Schiffe der Kampfgruppe hatten danach keinen Hafen mehr angelau-

fen, damit der Zugang zu dem Flugzeugträger sorgfältig kontrolliert werden konnte. Ein Spion an Bord? Unwahrscheinlich, aber die einzig plausible…

»Admiral Yi, hier Kapitän Sung. Wenn Sie nicht beidrehen, wer-

den Sie als feindliches Ziel betrachtet. Wofür entscheiden Sie sich?«

Reiß dich zusammen, Yü, ermahnte der Kapitän sich. Vielleicht ist

das nur eine List, ein schwer durchschaubares Propagandamanöver,

das die Kriegsmarine der VBA in Verlegenheit bringen soll - viel-

leicht wissen sie nicht wirklich, dass wir Atomsprengköpfe an Bord haben. Zeigten die Medien, wie eine einzelne, leicht bewaffnete taiwanesische Fregatte die chinesische Trägerkampfgruppe zum Beidre-

hen auffordert, wäre das ein riesiger Propagandaerfolg für Taiwan

und seine westlichen Verbündeten. Vielleicht war das alles nur eine große Schau, ein Akt der Tollkühnheit. Sung und seine Besatzung

waren so gut wie tot, sobald eines der Begleitschiffe der Mao eine seiner Lenkwaffen abschoss, und selbst der 13-cm-Zwillingsturm der

 Kang konnte dieses Spielzeugboot der Nationalisten mit seinen Alu-miniumaufbauten in wenigen Minuten auf den Meeresboden schi-

cken.

Aber Yi hatte das ungute Gefühl, dies sei nicht nur ein Propagan-

damanöver. Der Rebellenkapitän meinte es ernst - er wollte ein Kri-senkommando an Bord der fast zwanzigmal größeren Mao schicken, um sie durchsuchen zu lassen! »Alle Schiffe klar zum Gefecht, alle Mann auf Gefechtsstation, dies ist keine Übung!«, befahl Yi laut. »Jä-

ger an Deck holen und mit voller Abwehrbewaffnung startklar ma-

chen.« Er wandte sich an seinen Ersten Offizier. »Genosse Chong, Sie 151

halten sich im Lageraum bereit, die Leitung des Gefechts für den Fall zu übernehmen, dass ich nach einem Zufallstreffer ausfalle. Ich leite das Gefecht von der Brücke aus.«

»Das kann nicht ihr Ernst sein!«, rief der Erste Offizier, während der Gefechtsalarm durch alle Räume schrillte. »Sie wollen uns angreifen?«

»Wenn sie’s versuchen, kommt’s zum kürzesten Seegefecht der

Geschichte«, antwortete Yi zornig. »Wachhabender, lassen Sie die

Kampfgruppe in Gefechtsformation mit dreißig Knoten weiterlaufen

und drehen Sie zwanzig Grad nach Backbord, damit wir Schussfeld

nach Steuerbord haben. Hubschraubergruppe Eins mit U-Jagdbe-

waffnung an Deck, Gruppen Zwei und Drei für Rettungseinsätze.«

Yi wusste, dass Taiwan eine kleinere Anzahl von Jägern F-15 und

Jagdbomben F-16 besaß, die zwar sehr weit entfernt stationiert wa-

ren, aber doch einigen Schaden anrichten konnten, falls sie es schaff-ten, den Luftabwehrschirm der Kang mit Fla-Raketen Crotale Modulaire zu durchbrechen - sie konnten die nur vier Abfangjäger

Su-33 der Mao Zedong und ihre Waffen zur Bekämpfung von Nahzielen leicht ausschalten.

»Alle Stationen besetzt und klar zum Gefecht«, meldete der Wach-

habende einige Minuten später. »Alle übrigen Schiffe melden eben-

falls gefechtsklar. Kampfgruppe ist in ungefähr fünf Minuten in Gefechtsformation. Abfangjäger eins und zwei sind an Deck und in etwa zehn Minuten startbereit.«

»Danke«, sagte Yi knapp. »Lageraum, Entfernung zur Rebellenfre-

gatte?«

»Gefechtsentfernung fünfzehntausend Meter.«

Weit weniger als die Reichweite ihrer Lenkwaffen Harpoon,

dachte Yi, aber wenn die Fregatte sie hätte einsetzen wollen, hätte sie das längst getan. Er drückte seine Sprechtaste. »Ihr seid Feiglinge!«, erklärte er dem Kapitän der taiwanesischen Fregatte. »Ihr hättet schie-

ßen sollen, solange ihr die Chance dazu hattet -jetzt habt ihr keine mehr.« Seinem Wachoffizier befahl er: »Lassen Sie die Fregatte weiter genau beobachten. Melden Sie dem Flottenkommando, dass wir

von einer taiwanesischen Fregatte bedroht werden, die verlangt hat, dass wir beidrehen und uns durchsuchen lassen. Melden Sie, dass wir mit Höchstfahrt weiterlaufen, und bitten Sie um Feuererlaubnis.«

152

 Dreißig Seemeilen nordwestlich des Trägers Mao Zedong

 zur gleichen Zeit

»Die chinesische Kampfgruppe hat alles eingeschaltet, Crew«, meldete Luftwaffenoberleutnant Emil »Emitter« Vikram, der Defensive

Systems Officer (DSO) der EB-52 Megafortress. »Luftraumüberwa-

chung Rice Screen im Golf-Band, Luftabwehrradar Crotale, Ziel-

suchradar Square Tie Typ 331, Feuerleitradar Sun Visor im India-

Band, Satellitenkommunikation Großer Führer, Störsender auf allen

Frequenzen - sie sendet alles bis auf Golden Oldys auf Mittelwelle und UKW. Sie strahlen so viel Energie ab, dass ich sie in meinen

Zahnplomben spüre.«

»Schon verstanden, DSO«, bestätigte der pensionierte General

Brad Elliott, der Pilot der Megafortress. Vikram war der jüngste und einer der brillantesten Ingenieure im jetzt geschlossenen High Technology Aerospace Weapons Center gewesen, aber er hatte am we-

nigsten Flugerfahrung und musste noch lernen, sich im Einsatz prä-

zise auszudrücken. »Melden Sie nur das Wichtigste und zeichnen Sie den Rest auf. Ko, Sie sollten Ihre Einsatzklarliste noch mal durchgehen. Wenn Sie dreißig Meilen von einer angriffsbereiten chinesi-

schen Trägerkampfgruppe entfernt untätig dasitzen können, haben

Sie vermutlich etwas übersehen.«

»Hey, ich bin einsatzbereit auf die Welt gekommen, General«, ant-

wortete die Kopilotin, worauf Elliott gereizt das Gesicht verzog.

»Meine Checkliste ist abgehakt - von mir aus kann’s losgehen.« Auf dem rechten Platz saß seine Kopilotin, Luftwaffenmajor Nancy

Cheshire, vor ihren vier großen Multifunktionsdisplays. Cheshire

hatte im HAWC mehrere Jahre lang zu Elliotts besten Testpiloten ge-hört und in dieser Zeit an zwei Geheimunternehmen mit EB-52 Me-

gafortress teilgenommen. Nach der Schließung des HAWC hatte sie

sich als eine der ersten Pilotinnen für den Stealth-Bomber B-2 qualifiziert - aber sie hatte diesen begehrten Job bereitwillig aufgegeben, als Elliott und McLanahan sie aufgefordert hatten, sich von der U.S.

Air Force freistellen zu lassen, um Kopilotin eines »fliegenden

Schlachtschiffes zu werden«, wie Jon Masters seine Megafortress

nannte.

Die EB-52 war schwer mit Angriffs- und Abwehrwaffen beladen.

Unter beiden Tragflächen hing ein stromlinienförmiger großer Waf-

fenbehälter mit je sechs Cruise Missiles AMG-17/ Wolverine: Ste-

alth-Marschflugkörper mit Raketenantrieb, die bis zu achtzig Kilo-

meter weit entfernte Ziele bekämpfen und in ihren drei

Bombenschächten Waffen oder andere Nutzlasten mitführen konn-

ten. Für diesen Einsatz waren die AMG-177 unterschiedlich bewaff-

net - sechs als Flächenstörer/Köder, die einen massiven Bomber- oder Jabo-Angriff simulieren und die radargesteuerte Luftabwehr des

Gegners in weitem Umkreis stilllegen konnten, und weitere sechs

mit Schüttbomben, sodass jede Abwurflenkwaffe drei Ziele angrei-

fen konnte, bevor sie dann das vierte zerstörte. Jeder Waffenbehälter enthielt auch vier radargesteuerte Jagdraketen AIM-noC AMRAAM - insgesamt ebenso viele wie ein Jäger F-i5 Eagle -, mit de-

nen bis zu dreißig Meilen weit entfernte Angreifer bekämpft werden konnten, selbst hinter dem Bomber.

Innen führte die EB-52 im vorderen Teil ihres Bombenschachts

zwölf Abwurflenkwaffen AMG-i}6 Tacit Rainbow mit: kleine dü-

sengetriebene Cruise Missiles, die bis zu einer Stunde über einem

fünfundsechzig Quadratkilometer großen Gebiet kreisen und auto-

matisch jedes feindliche Zielsuchradar angreifen konnten. Im rück-

wärtigen Teil des fünfzehn Meter langen Bombenschachtes befand

sich die Hauptbewaffnung der Megafortress, die diesmal hoffentlich nicht würde eingesetzt werden müssen: ein Revolvermagazin mit

acht Abwurflenkwaffen AGM-142B Striker. Diese überschallschnel-

len Cruise Missiles mit Raketenantrieb brachten ihren 450 Kilo-

gramm schweren Gefechtskopf mit GPS-Navigation und einer IR-

Kamera für die Zielansteuerung sehr präzise ins Ziel; mit ihren

Tragflächen, die nach dem Abwurf aus dem Bombenschacht ausge-

klappt werden konnten, hatte die Striker eine Reichweite von fast

achtzig Kilometern.

»Wir sind im Modus COMBAT und klar zum Gefecht«, meldete

der pensionierte Luftwaffenoberst Patrick McLanahan, der Offensive Systems Officer der EB-52. McLanahan spürte die Nervosität in den

Stimmen der Besatzung, selbst in der Stimme Brad Elliotts. Elliotts letzter Kampfeinsatz lag über zwei Jahre zurück, und er war vor fast einem Jahr als HAWC-Kommandeur abgelöst worden, sodass seine

Nervosität und seine übersteigerte Wachsamkeit verständlich wa-

ren. Auf seinem Bildschirm hatte McLanahan den Status ihres Ein-

154

satzes vor sich; diese Meldung kam über Satellit direkt aus dem U.S.

Pacific Command in Pearl Harbor. Obwohl McLanahan sich über je-

den PACCOM-Befehl hinwegsetzen konnte, kam diese aktivierte

Datenübertragung einem mündlichen Befehl aus dem Pacific Com-

mand gleich. »Unser Einsatzstatus lautet weiterhin KEINE FEUERER-

LAUBNIS, und unsere Waffen sind nicht scharfgestellt. Wir bleiben

nur in Bereitschaft.«

McLanahans Arbeitsplatz wurde von dem riesigen SMFD, dem

Super Multi Function Display, beherrscht, mit dem er alle seine

Systeme und Waffen kontrollierte. Auf diesem sechzig mal neunzig

Zentimeter großen Bildschirm konnte McLanahan jede beliebige

Kombination von Flug-, Navigations-, Waffen-, System- oder Sen-

sordaten aufrufen und die Fenster mit den jeweiligen Informationen mühelos verschieben. Kontrollieren ließ das SMFD sich auf dreifache Weise: McLanahan konnte den Bildschirm berühren, um Fenster zu

verschieben, einen Mauszeiger bewegen oder mit dem rechen Fuß

einen Schalter betätigen, um mit dem Computer zu sprechen. Durch

Kombination dieser drei Methoden, konnte McLanahan mit un-

glaublicher Geschwindigkeit und Präzision mit seinen Systemen

operieren.

Ergänzt wurden McLanahans Möglichkeiten zur Luftraumüber-

wachung durch einen Blick aus der Vogelschau auf ihr Einsatzgebiet, das Jon Masters Aufklärungssatelliten lieferten. Diese von Sky Masters, Inc., entwickelten kleinen Satelliten in erdnahen Umlaufbah-

nen, die den Spitznamen NIRTSats (Need It Right This Second - Info wird in dieser Sekunde benötigt) trugen, überwachten die Formosastraße mit leistungsfähigen SAR-Geräten und übermittelten ihre

Radarbilder dann über Fernmeldesatelliten an die EB-52 Megafort-

ress. So erschien auf dem SMFD ein Bild, das McLanahan alle Schiffe, Flugzeuge, Meeresflächen und Landmassen ihres Einsatzgebietes

zeigte. Er konnte einzelne Ziele herausvergrößern, sich die taktische Lage wieder im Überblick zeigen lassen und das in Echtzeit übermittelte Bild dazu benutzen, Angriffsziele festzulegen.

»Die chinesische Einsatztruppe gruppiert ihre Schiffe um«, berich-

tete McLanahan. »Sie dreht nach Westen ab, um die taiwanesischen

Gewässer zu verlassen. Geschwindigkeit jetzt zwanzig Knoten, wei-

ter zunehmend. Kleinere Fahrzeuge sind unterwegs, um die Spitze zu übernehmen, aber vorerst führt noch dieser große Zerstörer.«

»Die Kampfgruppe versucht nicht, der taiwanesischen Fregatte

auszuweichen — sie dreht, um das Feuer eröffnen zu können«, stellte Elliott fest. »Was zum Teufel hat Sung eigentlich vor? Gleich schie-

ßen ihn die Begleitschiffe der Mao Zedong in Stücke.«

Die abhörsichere UHF-Sprechfunkverbindung schaltete sich mit

einem Klicken ein, als die Verschlüsselungs-Entschlüsselungs-Algo-

rithmen beide Geräte sofort synchronisierte. Dann sagte eine

Stimme mit starkem chinesischen Akzent auf Englisch: »Amerikani-

scher Bomber, amerikanischer Bomber, hier Kapitän Sung von der

 Kin Men, wie hören Sie mich?«

»Hey, wer war das?«, rief Nancy Cheshire verblüfft. »Der Kapitän

von Wovon?«

»Er hat gesagt, er sei der Kapitän der Kin Men«, antwortete Elliott.

»Das ist die taiwanesische Fregatte, die dort unten vor der chinesischen Flugzeugträgereinheit steht.

»Wie zum Teufel kommt er dazu, unsere UHF-Frequenz zu be-

nutzen?«, fragte McLanahan. »Und woher weiß er, dass wir ein Bom-

ber sind?«

»So viel zur Sicherheit unserer Nachrichtenverbindung«, mo-

kierte Elliott sich. »Typisch für die COMSEC-Verfahren der Navy -

durchlässig wie ein Sieb. Oder vielleicht überwacht die Kin Men die Kampfgruppe in amerikanischem Auftrag. Nur gut, dass sie uns auf

der abhörsicheren Frequenz ruft.« Er drückte seine Sprechtaste, wartete kurz, bis die Geräte synchronisiert waren, und bestätigte dann laut und deutlich: »Kin Men. Hier ist Headbanger.«

»Jesus, Brad!«, protestierte McLanahan. »Wollen Sie etwa mit

dem Kerl reden? Wir wissen doch gar nicht, wer er ist! Das Ganze kann eine Falle der Rotchinesen sein!«

»Weder die Kommunisten noch sonst irgendjemand kann unser

Verschlüsselungsverfahren geknackt und sein Gerät mit unserem

synchronisiert haben - schließlich haben wir den Code erst sechs

Stunden vor unserem Start auf Guam festgelegt«, sagte Elliott. Tat-sächlich wäre das mit der richtigen Ausrüstung verhältnismäßig einfach gewesen. Ihre abhörsichere Verbindung basierte auf willkürli-

chen Frequenzwechseln, wobei Zeitpunkt und Richtung der Sprünge

durch einen Code gesteuert wurden, den beide Seiten benutzten. Es

war möglich, das gesamte Frequenzspektrum abzuhören, aber ein

Lauscher hätte nur Bruchteile einzelner Wörter mitbekommen, be-

vor die Frequenz erneut gewechselt wurde. »Der taiwanesische Kapi-

tän kann nur mit uns reden, wenn er den Code von der Marine be-

kommen hat. Für mich bedeutet das, dass wir hier alle zusammenar-

beiten.«

McLanahan war noch keineswegs überzeugt, aber Elliotts Argu-

mentation hatte einiges für sich. »Fordern Sie ihn auf, seine Berechtigung nachzuweisen«, schlug er vor. Alle an dieser Überwachungs-

aktion beteiligten Stellen - von Marine- und Luftwaffenbesatzungen in Asien bis hin zu den Funkern in der Nachrichtenzentrale des Wei-

ßen Hauses auf der anderen Seite der Welt - benutzten ein festgelegtes Verfahren, um sicherzustellen, dass der jeweilige Gesprächspartner wirklich der war, der er zu sein behauptete. McLanahan rief den gültigen Code auf seinem Bildschirm auf. »Nennen Sie ihm >Bravo-India< - er müsste mit >Bravo< antworten.«

»Hören Sie, Muck, wir benutzen eine abhörsichere Satellitenver-

bindung«, widersprach Elliott. »Wir haben jetzt keine Zeit für Buch-stabenrätsel.« Bevor McLanahan weitere Einwände erheben konnte,

drückte Elliott wieder auf seine Sprechtaste. »Kin Men, die meisten Radargeräte der chinesischen Flugzeugträgerkampfgruppe sind eingeschaltet. Ihre Fregatte nähert sich ihr offenbar, und die Mao scheint einen Angriff vorzubereiten. Was haben Sie vor?«

»Headbanger, wir werden die kommunistische Trägerkampf-

gruppe abfangen«, antwortete Sung. »Wir können nicht untätig

zusehen, wenn die Kommunisten einen Angriff auf unsere Inseln

vorbereiten. Wir bitten Sie, sich für den Fall eines Angriffs der Kommunisten zu unserer Unterstützung bereitzuhalten.«

»Was will er?«, fragte McLanahan ungläubig.

»Km Men, unserer Ansicht nach ist das eine unkluge Entscheidung, wiederhole, eine sehr schlechte Idee«, funkte Elliott. »Ich empfehle Ihnen dringend, Ihren Kurs zu ändern und jeglichen direkten

Kontakt zu meiden. Von uns können Sie Positions- und Statusmel-

dungen bekommen. Aber vermeiden Sie ein Gefecht mit der Flug-

zeugträgerkampfgruppe. «

»Negativ, Headbanger«, antwortete Sung. »Wir haben von mei-

nem Flottenkommando den Auftrag, die Kampfgruppe daran zu hin-

dern, auf Raketenschussweite an Quemoy heranzukommen. Nach

unseren sicheren Informationen haben die Kommunisten ballisti-

sche Raketen und Anti-Schiffslenkwaffen mit Atomsprengköpfen an

Bord. Sollten wir angegriffen werden, zählen wir auf Ihre wirkungsvolle Unterstützung. Bleiben Sie vorerst in Bereitschaft. Wir lassen jetzt unseren Hubschrauber starten.«

»Scheiße!«, sagte Elliott nachdrücklich. »Die Chinesen haben

 Kernwaffen an Bord.« Gemeinsam mit McLanahan war er vor drei Jahren in den chinesisch-philippinischen Konflikt verwickelt gewesen, in dem China eine taktische Kernwaffe mit geringer Sprengkraft gegen philippinische Kriegsschiffe eingesetzt und später den Einsatz weiterer Atomwaffen angedroht hatte; deshalb zweifelte er nicht

daran, dass China auch gegen die taiwanesische Kriegsmarine Atom-

waffen einsetzen würde. »Das muss ich Samson melden. Jesus, das

kann Taiwan ernstlich gefährden!« Elliott schaltete sein zweites

Funkgerät ein, das eine abhörsichere Satellitenverbindung zu Gene-

ral Samson herstellte, der im Pacific Command der U.S. Navy als Admiral William Allens Stellvertreter für die Bombereinsätze zustän-

dig war. »Buster, hier Headbanger, kommen.«

»Headbanger, hier Buster«, antwortete Samson persönlich. »Be-

stätigen Sie >Delta-Delta<.«

McLanahan rief die richtige Antwort auf und las sie Elliott vor:

»Headbanger hat >Mike<.«

»Richtig«, bestätigte Samon. »Was gibt’s, Headbanger?«

»Buster, hier draußen gibt’s Probleme, und ich wollte Ihnen nur

sagen, dass ich nichts dafür kann«, antwortete Elliott mit leicht be-lustigtem Unterton in der Stimme. »Bei uns hat sich eben die taiwanesische Fregatte Kin Men gemeldet. Ihr Kapitän heißt Sung. Er ist dabei, sich mit Pig One anzulegen. Sung behauptet, dass die Pigs

Kernwaffen an Bord haben und sie auch einsetzen wollen. Er lässt

seinen Hubschrauber starten und will demnächst das Feuer eröffnen.

Ich schlage vor, dass sie die Quallen und Delfine benachrichtigen, damit sie kommen und uns unterstützen. Wir brauchen Ihre Erlaubnis,

notfalls die Pigs angreifen zu dürfen.«

»Bitte wiederholen, Headbanger!«, verlangte Samson hörbar ver-

blüfft. »Sie stehen mit einem taiwanesischen Kriegsschiff über UHF

in Verbindung?«

»Hey, er hat uns gerufen, kennt uns als amerikanischen Bomber

und kann sein Funkgerät mit unserem synchronisieren«, sagte El-

liott. »Ich vermute, dass er diese Informationen von der Marine hat

- oder jemand hat sie der Republik China zugespielt. Jedenfalls be-158

hauptet er, die Flugzeugträgerkampfgruppe habe Kernwaffen an

Bord, um sie gegen Quemoy einzusetzen, und ist entschlossen, sie

hier aufzuhalten. Wir brauchen Ihre Erlaubnis, einen elektronischen Schutzschild um sein Schiff zu errichten und notfalls zu seiner Verteidigung einzugreifen. Kommen.«

»Headbanger, hier Buster. Unternehmen Sie nichts, bevor ich mit

Atlas darüber gesprochen habe«, antwortete Samson, um Elliott auf-

zufordern, nicht einzugreifen, bevor er Admiral Allens Entscheidung eingeholt hatte. »Ich melde mich so schnell wie möglich wieder.«

»Verstanden«, sagte McLanahan, der seinen Waffenstatus kon-

trollierte. »Alle Systeme in Bereitschaft. PACCOM übermittelt wei-

terhin KEINE FEUERERBLAUBNIS. Hoffentlich telefoniert bald jemand mit dem Oberkommando der taiwanesischen Kriegsmarine. Eines

ihrer Schiffe ist dabei, einen Krieg mit China anzufangen!«

 An Bord des chinesischen Flugzeugträgers Mao Zedong

 zur gleichen Zeit

»Genosse Admiral, der Ausguck an Backbord meldet, dass der Rotor

des Hubschraubers 8-70 auf der Plattform der nationalistischen Fregatte sich zu drehen beginnt!«, rief der Wachhabende. Admiral Yi

drehte sich um und suchte die Kin Men mit seinem Marineglas ab.

Obwohl das taiwanesische Schiff weiter genau auf die Mao zuhielt,

war der sich drehende Rotor hinter dem großen Hubschrauberhan-

gar deutlich zu erkennen. Auch die 4o-mm-Maschinenkanone der

Fregatte war jetzt auf den Flugzeugträger gerichtet. »Radar meldet ein weiteres Schiff an der Kimm, das Kurs auf uns hält - vermutlich ein weiteres Kriegsschiff der Nationalisten.«

 Verdammt, sagte Yi sich, diese Sache eskaliert viel zu schnell! Binnen weniger Minuten würde er einen Krieg mit den Nationalisten

anfangen müssen! Er riss das Sprechfunkgerät aus der Halterung,

drückte die Sprechtaste und sagte auf Mandarin-Chinesisch: »Fre-

gatte Kin Men, Fregatte Kin Men, hier Flugzeugträger Mao Zedong.

Ich warne Sie zum letzten Mal: Versuchen Sie, Ihren Hubschrauber

starten zu lassen, schieße ich ihn ab. Wir wollen keinen Krieg mit Ihnen, aber Sie dürfen uns nicht noch mehr provozieren!«

»Träger Mao, gehen Sie sofort auf Gegenkurs, sonst werden Sie 159

ohne weitere Warnung beschossen!«, antwortete der Kapitän der tai-

wanesischen Fregatte. »Sie und Ihre gesamte Kampfgruppe sind in

diesem Augenblick in Gefahr, von Anti-Schiffslenkwaffen angegrif-

fen zu werden. Schalten Sie Ihre Radargeräte aus, sonst werden sie durch Lenkwaffen zur Radaransteuerung vernichtet, die sich bereits in der Luft befinden.«

»Zielsuchradar auf feindlichen Hubschrauber, Crotale in Feuer-

stellung!«, befahl Yi dem Wachhabenden mit lauter Stimme. »AK-

130 laden und sichern!« Während die Rohre der beiden 13-cm-Ge-

schütze sich auf die taiwanesische Fregatte zudrehten, schwenkte das große Abschussgerät mit acht französischen Fla-Raketen Crotale

Modulaire nach Backbord und zielte nun genau auf die Kin Men.

»Crotale in Feuerstellung, acht Raketen abschussbereit, Genosse

Admiral«, meldete der Wachhabende. »Anti-Schiffslenkwaffen

Hong-Yang 2 auf Kang und Changsha haben Ziel erfasst, sind feuerbereit. Lenkwaffen P~5oo werden feuerbereit gemacht, sind in zwei Minuten so weit.«

»Wo sind meine Jäger?«,rief Yi laut.

»Interzeptor Eins mit zwei Jägern steht an Deck; die erste Ma-

schine dürfte in fünf Minuten startklar sein. Interzeptor Zwo mit

zwei Maschinen ist in drei Minuten an Deck.«

»Verstanden«, sagte Yi. »Zielsuch- und Feuerleitradar auf die tai-

wanesische Fregatte. Melden Sie mir sofort, wenn der Hubschrauber

abhebt.« Er drückte seine Sprechtaste, um erneut mit Sung zu spre-

chen. »Also gut, Kapitän, Sie wollten den Helden spielen. Was ma-

chen Sie jetzt?«

 An Bord der EB-52 Megafortress

»Taiwanesische Fregatte von Zielsuchradar erfasst«, meldete Vikram aufgeregt über die Bordsprechanlage. »Die Chinesen haben sie im Visier. Auch das Zielsuchradar der Crotale ist eingeschaltet. Es hat den Hubschrauber erfasst, der noch auf seiner Plattform steht. Zielsuchradar Square Tie für Anti-Schiffslenkwaffen hat die Kin Men und das neu hinzu gekommene Schiff im Südosten erfasst. Sie können jederzeit angreifen.«

Elliott fluchte laut, dann drückte er wieder die Sprechtaste. »Bus-160

ter, hier Headbanger, die Pigs sind kurz davor, hier loszulegen. Was sollen wir tun?«

»Bleiben Sie in Alarmbereitschaft, Headbanger«, antwortete Sam-

son nach einer quälend langen Pause. »Wir warten auf Nachricht von Wrangler.« Das war Admiral Baiboa, der Vorsitzende der Vereinten

Stabschefs - die Entscheidung würde also in Washington getroffen

werden.

»Zum Teufel mit Baiboa, Earthmover!«, brüllte Elliott über Funk.

»Wenn wir nicht bald etwas unternehmen, wird die taiwanesische

Fregatte in ungefähr sechzig Sekunden aus dem Wasser geblasen.«

»Halten Sie Ihr Feuer zurück - und die Klappe, Headbanger«, ant-

wortete Samson aufgebracht. »Bisher hat noch niemand das Feuer

eröffnet, also tun Sie’s auch nicht! Und halten Sie sich an die vorgeschriebenen COMSEC-Verfahren!«

Auf seinem großen Display, das ihm das Seegebiet mit der Flug-

zeugträgerkampfgruppe aus der Vogelschau zeigte, war plötzlich ein neues Flugziel zu erkennen. »Achtung, Lenkwaffenstart - von der

taiwanesischen Fregatte!«, meldete er laut. »Im Unterschallbereich, ziemlich tief, vermutlich eine Anti-Schiffslenkwaffe Harpoon… taiwanesischer Hubschrauber hebt ab… weitere Lenkwaffenstarts auf

der Kin Men… und auf dem neu hinzukommenden Schiff… vermutlich ebenfalls Lenkwaffen Harpoon.«

»Scheiße, die taiwanesische Fregatte hat angegriffen«, sagte El-

liott. »Warum hat sie nicht noch gewartet?«

McLanahan hörte diesen Kommentar, aber er war zu beschäftigt,

um zu fragen, was Elliott damit meinte. »Sechs Lenkwaffen in der

Luft, alle gegen den chinesischen Träger und den führenden Zerstö-

rer«, berichtete er. »Jetzt eröffnet der Zerstörer das Feuer mit Lenkwaffen: im Unterschallbereich, sehr tief, vermutlich HY-2.«

»Sofort Gegenmaßnahmen einleiten!«, befahl Elliott laut. »Frei

zum Lenkwaffenstart aus Waffenbehältern!«

»Wir haben noch keine Freigabe, Brad«, protestierte McLanahan

ebenso laut.

»Patrick, wenn wir nichts unternehmen, wird die taiwanesische

Fregatte in Schweizer Käse verwandelt«, stellte Elliott fest. »Los, los, Beeilung! DSO, zunächst nur Lenkwaffen Wolverine.«

»Nein, Brad, wir…«

»Wir setzen nur Köder ein, Patrick«, unterbrach Elliott ihn. »Wor-

161

auf warten Sie noch, verdammt noch mal? Frei zum Start aus den

Waffenbehältern.«

Vikram, dessen Zeigefinger über dem Startknopf schwebte, sah zu

McLanahan hinüber. Als dieser sekundenlang zögerte, deutete Vi-

kram sein Schweigen als Zustimmung, drückte den Startknopf und

wählte dann die beiden Lenkwaffen aus, die eingesetzt werden soll-

ten. »Roger. Achtung, Lenkwaffenstart, Crew«, kündigte Vikram an.

Er ließ aus beiden Waffenbehältern je eine defensive Wolverine starten. Obwohl McLanahan wusste, dass er den Start hätte verhindern

müssen, mischte er sich nicht ein.

Die düsengetriebenen Abwurflenkwaffen AMG-17/ Wolverine

kreisten schützend um die taiwanesische Fregatte, aktivierten ihre starken Störsender und erzeugten so einen undurchdringlichen

Schutzschild aus Stör- und Ködersignalen. Sobald die chinesischen

Lenkwaffen HY-2 Sea Eagle im vorgesehenen Seegebiet ihr Ziel-

suchradar aktivierten, entdeckten sie nicht nur eines, sondern Hunderte von Radarzielen. Ihre Suchköpfe steuerten selbstständig das

elektronisch größte Radarziel an und gingen dabei von etwa sechzig Meter Höhe auf sechs bis sieben Meter über dem Meeresspiegel hinunter, damit sie für die feindliche Lenkwaffenabwehr schwerer zu

treffen waren.

Alle chinesischen Lenkwaffen Sea Eagle steuerten jedoch von den

Störsendern der AMG-ij/ erzeugte Scheinziele an. Sobald der Ra-

darkontakt abriss, drehten sie ab und erfassten das nächst größte Radarziel. Im Kurvenflug wurden die Sea Eagle langsamer und waren

dann für die Maschinenkanonen und Fla-Raketen Standard der Kin Men leichter abzuschießen. Die nicht getroffenen Lenkwaffen wurden weiter und weiter von der Fregatte weggelockt, bis sie ins Meer stürzten, weil ihr Treibstoff verbraucht war.

»Alles halt, Feuer einstellen!«, rief McLanahan, als die Abwurf-

lenkwaffen Wolverine unterwegs waren. »Brad, von der Flugzeug-

trägereinheit abdrehen, bevor sie feststellt, woher unsere Lenkwaffen gekommen sind.«

»Wir können nicht mehr aufhören, Patrick!«, rief Elliott. »Rain-

bow und Striker einsetzen! Die Fregatte ist noch immer unge-

schützt!«

»Negativ, Pilot«, antwortete McLanahan. »Alles halt!« Er schal-

tete sein Funkgerät auf den abhörsicheren Satellitenkanal um. »Bus-162

ter, hier Headbanger, wir haben Screamer eingesetzt, wiederhole,

Screamer eingesetzt. Sollen wir nachfassen?«

»Wiederholen Sie, Headbanger!«, verlangte Samson scharf. »Sie

haben Lenkwaffen gestartet? Auf wessen Befehl?«

»Darüber können wir jetzt nicht lange diskutieren, Earthmover«,

warf Elliott ein. »Wir sind die einzigen, die noch zwischen der Flugzeugträgerkampfgruppe und der taiwanesischen Marine stehen. Ich

schlage vor, unsere Lenkwaffen Tacit Rainbow und Striker einzuset-

zen, um diese Konfrontation augenblicklich zu beenden.«

»Headbanger, Sie halten Ihr Feuer zurück, bis wir wissen, wie der

Boss entschieden hat«, sagte Samson. »Haben Sie verstanden, Pilot?

Sie haben keine Feuererlaubnis. Falls Sie noch Funkverbindung zu der taiwanesischen Fregatte haben, fordern Sie den Kapitän auf, von der Flugzeugträgerkampfgruppe abzudrehen und das Seegebiet zu

verlassen. Ich bin dabei, für Sie die Genehmigung einzuholen, seinen Rückzug zu decken.«

»Was tun wir, wenn er noch mal angreift?«, fragte Elliott, aber

diese Frage blieb unbeantwortet. Er fluchte laut in seine Sauerstoffmaske hinein und schaltete auf die zweite abhörsichere Frequenz um.

 »Kin Men, hier Headbanger«, funkte Elliott. »Nächstes Mal können wir Sie vielleicht nicht mehr rausboxen. Wir schlagen vor, dass Sie das Gefecht abbrechen und schnellstens abhauen. Haben Sie verstanden?«

Kapitän Sung gab keine Antwort, aber nur wenige Sekunden spä-

ter berichtete McLanahan laut: »Wieder Lenkwaffenstart auf der Kin Men - mehrere schnelle Raketen mit hohen Flugbahnen, vermutlich Fla-Raketen Standard, diesmal im Einsatz gegen Schiffsziele. Angegriffen werden der führende Zerstörer und der Träger… der Zerstö-

rer scheint mehrere Treffer abbekommen zu haben… ob’s den Trä-

ger erwischt hat, ist nicht zu sehen… vielleicht ein Treffer oder ein knapper Fehltreffer. Fregatte Kin Men schießt wieder Lenkwaffen ab… unterschallschnell, sehr tief über dem Wasser, vermutlich Lenkwaffen Harpoon… zwei bis drei auf den Zerstörer, die übrigen auf den Träger. Die taiwanesische Fregatte dreht ab, scheint nach Quemoy zurücklaufen zu wollen… Lenkwaffen Harpoon sind in unge-

fähr sechzig Sekunden am Ziel.«

»Der Zerstörer schießt Fla-Raketen ab«, meldete Vikram. »Ziel

sind die Lenkwaffen Harpoon, nicht die taiwanesische Fregatte.«

163

»Haben die Chinesen die Kin Men noch im Radar?«, fragte Cheshire.

»Mit allen verfügbaren Geräten«, antwortete Vikram. »Die Flug-

zeugträgerkampfgruppe ist weiter einsatzfähig und wahrscheinlich

fuchsteufelswild. Sie wird Sung nicht entwischen lassen.«

 An Bord des Flugzeugträgers Mao Zedong

»Sämtliche Anti-Schiffslenkwaffen der Kampfgruppe einsetzen!«,

befahl Admiral Yi, als die anfliegenden Lenkwaffen der taiwanesi-

schen Fregatte gemeldet wurden. »Versenkt diese beiden Schiffe! Sofort! Funkspruch an Flottenkommando: Erbitten Luftunterstützung gegen mögliche Folgeangriffe von U-Booten und Überwassereinheiten. Alle Abwehrmaßnahmen verstärken! Ich will, dass…«

»Brücke von Lageraum, Radarkontakt mit nahem Flugzeug, Peilung drei-null-null, Entfernung drei-fünf Kilometer, weiter abneh-

mend, Höhe zweitausend Meter, Geschwindigkeit vierhundert Kno-

ten !«, meldete der Erste Offizier aus dem Lageraum. »Kurs jetzt…«

Seine Meldung brach plötzlich ab. Yi stürzte sich geradezu auf das Mikrofon der Bordsprechanlage. »Lageraum, Bericht fortsetzen! Wo

ist dieses Flugzeug?«

»Brücke… Brücke von Lageraum, der Kontakt ist abgerissen«,

meldete der Erste Offizier mit panikartig hoher Stimme. »Keine Or-

tung mehr. Optische und thermische Suche ebenfalls negativ. Alle

Funk- und Radarfrequenzen werden aus allen Richtungen schwer

gestört.«

In diesem Augenblick summte das Funktelefon, das zur Verbin-

dung der Schiffe der Kampfgruppe diente. Yi nahm den Hörer selbst

ab. »Ja?«

»Hier spricht die Kang«, meldete sich Fregattenkapitän Xiao Ron-gji, der Kapitän eines der beiden Zerstörer. Xiao, für den dies das erste wichtige Kommando war, galt in der chinesischen Kriegsmarine als

kühner, sogar tollkühner junger Kommandeur; deshalb war Yi nicht

überrascht, dass er als Erster gegen die angeordnete Funkstille verstieß. »Wir haben unmittelbar hinter der Kimm ein kleines Flug-

zeug geortet - Peilung zwo-vier-drei, Entfernung zehn Kilometer,

Höhe ungefähr fünfhundert Meter.« Xiao hatte eine der Köder-

104

Lenkwaffen Wolverine »Screamer« entdeckt, die in den Erfassungs-

bereich der Sensoren der Kang geraten war. »Feuer auf erkanntes Ziel frei?«

»Sie schützen Ihr Schiff und diesen Träger mit allem, was Sie ha-

ben - auch mit Ihrem Leben!«, rief Yi zornig. »Halten Sie sich bereit, auf meinen Befehl eine weitere Salve Anti-Schiffslenkwaffen abzu-feuern. Und halten Sie diesen Kanal frei!« Yi hängte angewidert den Hörer ein.

»Träger Mao, hier Fregatte Kin Men«, meldete der Rebellenkapitän sich erneut über Funk. »Keine Ihrer Lenkwaffen hat getroffen.

Der Bomber hat jetzt Sie und Ihre Dickschiffe im Visier. Gehen Sie nicht sofort auf Gegenkurs, werden Sie angegriffen.«

»Bomber?«, rief Admiral Yi. »Hat er >Bomber< gesagt? Lageraum, haben wir die Maschine im Radar?«

»Nein, Genosse Admiral«, meldete der Erste Offizier. »Die Ausgu-

cke melden einzelne dunkle Kondensstreifen tief über der Kimm, die von einer Formation kleiner Flugzeuge oder einigen großen Maschinen stammen könnten, aber wir haben weder Sicht- noch Radarkon-

takt.«

»Lassen Sie die Funktionsfähigkeit aller Systeme überprüfen, da-

mit wir wissen, dass sie richtig arbeiten. Stellen Sie sofort fest, was dort draußen herumfliegt!« Yi fluchte laut, dann verfiel er in brütendes Schweigen.

Das muss ein amerikanischer Stealth-Bomber sein, sagte er sich.

Im Golf von Oman hatten amerikanische Stealth-Bomber die Mao,

die damals noch Chomeini hieß, beinahe versenkt. Deshalb war es nur logisch, dass die Amerikaner den Flugzeugträger mit demselben

Stealth-Bomber beschatten würden, um wieder zuschlagen zu kön-

nen. Dagegen war nichts zu machen. Die Radargeräte der Kampf-

gruppe konnten ihn normalerweise nicht orten - intermittierende

Kontakte gab es vermutlich nur, wenn der Bomber Abwurflenkwaf-

fen einsetzte.

»Brücke, Lageraum«, meldete sich der Erste Offizier wieder.

»Feuerleitradar der Kang hat unidentifiziertes Flugzeug erfasst!« Yi drehte sich abrupt nach Steuerbord um und riss sein Marineglas

hoch, als der Zerstörer eben das Feuer mit seinen lo-cm-Einheitsgeschützen eröffnete.

»Jägerstart beschleunigen, damit Interzeptor Eins in der Luft ist, 165

bevor M-n oder P-5oo eingesetzt werden!«, befahl Yi laut. »Findet

diesen amerikanischen Bomber!«

 An Bord der EB-52 Megafortress

»Feuerleitradar Drum Tilt des nordwestlichen Zerstörers aktiv«,

meldete Emil Vikram, der DSO der EB-52 Megafortress, über die

Bordsprechanlage. »Radar hat Ziel erfasst, scheint eine unserer Lenkwaffen zu verfolgen… oder es könnte uns verfolgen!«

»Wir müssen sofort abdrehen!«, rief McLanahan.

»Emitter, was haben Sie?«, fragte Elliott laut.

»Nur das Feuerleitradar Drum Tilt«, antwortete Vikram. »Es

wechselt ständig die Richtung. Ich glaube nicht, dass es ein Ziel erfasst hat - oder es erfasst Scheinziele und wird jedes Mal manuell umgestellt, damit es versuchen kann, ein echtes Ziel zu finden.«

»In Ordnung, DSO«, sagte Elliott. »Lassen Sie unsere Störsender

ausgeschaltet, solange wir nicht selbst erfasst werden. Patrick!«

»Wir haben keine Erlaubnis, unsere Striker einzusetzen«, antwor-

tete McLanahan sofort, weil er wusste, welchen Befehl Elliott geben wollte. »Außerdem sind wir nicht selbst in Gefahr.«

»Worauf warten Sie eigentlich noch, Muck-wollen Sie sehen, wie

schnell die Fregatte nach einem Volltreffer durch eine Lenkwaffe

Granit sinkt? Wir müssen angreifen, bevor der chinesische Flugzeugträger oder dieser Zerstörer schießen können.«

»Brad, unsere Lenkwaffen sind startklar, sobald wir den Befehl

dazu erhalten«, sagte McLanahan unnachgiebig. »Wir greifen nur

an, wenn wir Feuererlaubnis haben oder selbst angegriffen werden -

und dann nur, um uns zu verteidigen.«

Die chinesischen Schnellboote sehen wie Ameisen aus, die sich um

ihre Königin scharen, dachte McLanahan, während er das Seegebiet

mit Hilfe der NIRTSat-Aufnahmen aus der Vogelschau überblickte.

»Ich sehe sieben Schnellboote, die sich vor den führenden Zerstörer setzen - anscheinend zur Vorbereitung eines Raketenangriffs«, berichtete er. »Und weitere sechs… nein, acht Schnellboote laufen auf das taiwanesische Kriegsschiff im Südosten zu.«

»Richtig«, bestätigte Vikram, der die Schnellboote ebenfalls be-

obachtete. »Zielsuchradar im India-Band aktiv. Die nördliche Flottille 166

könnte schon jetzt aus höchster Entfernung schießen; in ungefähr

zehn Minuten erreicht sie die beste Schussentfernung. Die südöst-

liche Flottille steht günstiger; sie ist in zwei Minuten in bester Schussentfernung.«

Elliott sprach wieder über Satellit: »Hey, Buster, sehen Sie nicht, was hier passiert? Erteilen Sie uns Feuererlaubnis, bevor’s zu spät ist!

Wie hören Sie mich?«

 Kommandozentrale, U.S. Pacific Command, Honolulu, Hawaii

 zur gleichen Zeit

»Hey, Buster, wie hören Sie mich?«, wiederholte Brad Elliott. »Die beiden taiwanesischen Fregatten können jeden Augenblick versenkt

werden. Wir bitten um Feuererlaubnis, damit wir das verhindern

können!«

»Verdammt, warum hält Elliott nicht einfach die Klappe?«, fragte

Admiral William Allen, der nicht nur das U.S. Pacific Command, sondern auch die Pazifikflotte der U.S. Navy befehligte, ohne wirklich eine Antwort zu erwarten. Er saß mit General Terrill Samson und

einer Gruppe von Stabsoffizieren und Technikern vor einem riesigen Monitor, der das Seegebiet um die taiwanesische Insel Quemoy in

einer Darstellung zeigte, die von SAR-Geräten an Bord der NIRT-

Sats Martindale von Sky Master, Inc., übertragen wurde. »Entfer-

nung vom nächsten chinesischen Schnellboot zur nördlichen taiwa-

nesischen Fregatte?«

Bevor einer der Techniker etwas sagen konnte, antwortete die auf

eigentümliche Weise verführerisch klingende Frauenstimme von

Masters Simmerkennungssystem: ZWEIUNDZWANZIG KILOMETER, AN-

NÄHERUNGSGESCHWINDIGKEIT FÜNFHUNDERT METER IN DER MINUTE.

»Verdammte Spielereien«, murmelte Allen, der nicht wagte, laut

zu sprechen, weil er fürchtete, den Computer zu einer bissigen Be-

merkung zu reizen. »Stellt diese dämliche Computerstimme ab. La-

geraum, ich will vernünftige Meldungen.«

»Aye, Sir.«

»Entfernung von den chinesischen Schnellbooten zur südöstli-

chen Fregatte?«

»Acht Seemeilen, gleichbleibend.«

167

»Nun, das geschieht ihr recht, weil sie nicht früher abgehauen

ist«, knurrte Allen. »Elliott hat keine Ahnung von der Taktik der chinesischen Marine bei Lenkwaffenangriffen. Er soll die Klappe halten und das Funkgerät in Ruhe lassen, sonst sorge ich dafür, dass er abgelöst wird. Noch keine Antwort aus Washington?«

»Nein, Sir«, sagte der Tactical Action Officer (TAO), der die Tak-

tikgruppe in der Kommandozentrale führte. »Wir haben mit höchs-

ter Dringlichkeitsstufe nachgefragt.«

»Wo sind diese taiwanesischen Schiffe überhaupt hergekom-

men?«, stellte Allen erneut eine rhetorische Frage. Der Admiral

dachte gern laut nach, weil er glaubte, das ermutige seine Offi/iere dazu, ihre Ansichten zu äußern. »Ich habe keinen Auftrag, den Baby-sitter für ein taiwanesisches Kriegsschiff zu spielen, während es

einen Selbstmordangriff gegen eine chinesische Flugzeugträger-

kampfgruppe fährt. Und ich habe Elliott nicht befohlen, irgendwas einzusetzen! Dafür wandert er in den Knast, dafür sorge ich!«

»Er hat nur auf einen Angriff des chinesischen Zerstörers rea-

giert«, warf Samson ein.

»Den die Taiwanesen provoziert haben!«, stellte Allen fest. »Ich soll die Situation überwachen und Vorbereitungen für einen möglichen Konflikt treffen, statt gleich loszuballern, wenn irgendein Arschloch vor Mutter Taiwan den Helden spielen will. Wir führen keinen Krieg gegen die Volksrepublik China, General Samson. Aber

die taiwanesische Fregatte hat zuerst geschossen, und Elliott hat unmittelbar danach Lenkwaffen eingesetzt, ohne meine Erlaubnis ein-

zuholen. Genau davor hat George Baiboa mich gewarnt: dass Elliott

auf eigene Faust handeln würde!« Er ließ sich in seinen Sessel zurück-sinken und studierte die taktische Lage auf dem Monitor. »Was zum

Teufel haben die Chinesen vor? Wollen sie diese Fregatte bis nach

Formosa zurückjagen?«

Samson konnte dem CINCPAC nicht widersprechen, aber dies war

nicht der richtige Augenblick, nur dazusitzen und über Elliott zu

schimpfen. »Sir, die nördliche taiwanesische Fregatte scheint abzuhauen«, stellte er fest. »Sie ist vermutlich schneller als die großen Schiffe und kann die Schnellboote auf Distanz halten. Unsere Abwurflenkwaffen Screamer mit ihren Störsendern sind wahrschein-

lich noch ein paar Minuten in der Luft, wenn die Chinesen sie nicht durch einen Zufallstreffer erwischen.«

168

»Und?«

»Die Besatzung der Megafortress muss wissen, ob sie angreifen

darf, falls die Chinesen weitere Lenkwaffen auf die Fregatte abschie-

ßen«, sagte Samson. »Sie kann mithelfen, die Fregatte zu verteidi-

gen.«

»Mit weiteren Ködern?«

»Ja. Die Megafortress trägt vier weitere Abwurflenkwaffen Screa-

mer…«

»Wer zum Teufel ist auf diese Comic-book-Namen gekommen?«,

unterbrach Allen ihn. »Megafortress? Screamer? Das klingt ganz

nach Elliotts verquerer Fantasie.«

»… aber auch Marschflugkörper zur Radaransteuerung«, fuhr

Samson fort, »mit denen sie ein Dutzend Radargeräte der chinesi-

schen Kriegsschiffe ausschalten kann. Außerdem kann sie ihre Jagd-

raketen einsetzen, um…«

»Die B-52 hat Jagdraketen an Bord?«, rief Allen ungläubig aus.

»Sidewinder?«

»Scorpion, Sir«, antwortete Samson. Das alles hatte er Allen und

seinem Stab erst gestern erklärt - wobei der Admiral ebenso gestaunt hatte -, aber diese Wiederholung konnte nicht schaden. »Acht radar-geführte Advanced Medium Range Air-to-Air Missiles mit dreißig

Meilen Reichweite. Um sie einsetzen zu können, müsste die Mega-

fortress näher an die chinesische Flugzeugträgerkampfgruppe heran, aber die AMRAAM lassen sich auch gegen ballistische Raketen und

Anti-Schiffslenkwaffen einsetzen. Wird das feindliche Radar abge-

schaltet, bleiben die Lenkwaffen zur Radaransteuerung bis zu einer Viertelstunde über dem Zielgebiet, bis das Radar wieder eingeschaltet wird.

Die Abwurflenkwaffen Wolverine, von denen die Megafortress

sechs an Bord hat, können drei Ziele mit Schüttbomben vernichten,

bevor ihr Gefechtskopf das vierte vernichtet. Sollten die Schnellboote die Fregatte angreifen, wäre das die beste Waffe gegen sie. Die gro-

ßen Kriegsschiffe können mit Lenkwaffen Striker angegriffen wer-

den - die sind klein, überschallschnell und tödlich. Gelingt es, die Radargeräte der Kampfgruppe mit Lenkwaffen Tacit Rainbow still zu

legen, haben die Striker eine ausgezeichnete Chance, ihre Ziele zu treffen.«

Allen schüttelte gereizt den Kopf. »Sie haben mehr Spielsachen als 169

der Weihnachtsmann, General«, knurrte er. Dann studierte er wieder sorgfältig die taktische Lage und verstummte.

»Chinesische Flak hat den Hubschrauber der taiwanesischen Fre-

gatte abgeschossen«, meldete einer der Techniker. »Drei Raketen-

Schnellboote laufen mit Höchstfahrt auf die nördliche Fregatte zu.

Müssten in drei Minuten in Schussposition sein. Fünf weitere Boote halten Abstand und bleiben in geschätzter größter Schussentfernung. Der führende chinesische Zerstörer ist mit der Fahrt auf fünf Knoten runtergegangen; der Flugzeugträger holt ihn rasch ein.«

»Die Taiwanesen scheinen ihn erwischt zu haben«, stellte Allen

fest. »Bestimmt geht der Flugzeugträger längsseits des Zerstörers.«

Er schwieg erneut nachdenklich, dann sagte er: »Nein, ich will nicht, dass diese B-52 - Megaplane, Megabomber oder wie sie sonst heißt

- weitere Lenkwaffen einsetzt. Elliott soll sofort…«

»Chinesische Schnellboote beschießen südöstliche taiwanesische

Fregatte«, meldete der Techniker laut. »Zahlreiche Lenkwaffen…

zwei Salven… Volltreffer. Fregatte liegt gestoppt… Volltreffer von zweiter Salve… Kontakt zu südöstlicher taiwanesischer Fregatte abgerissen.«

Die Wildheit dieses Angriffs machte selbst Allen sprachlos, der die Szene auf dem Monitor verfolgt hatte. »Jesus!«, flüsterte Terrill

Samson. »Das Schiff ist in weniger als einer Minute gesunken… es muss ein Dutzend Volltreffer abgekriegt haben.«

»Overkill«, stellte Allen fest. »Die Chinesen haben einen Haufen

Lenkwaffen vergeudet, und diese kleinen Schnellboote können nicht

nachladen. Die fallen vorläufig aus.«

»Um Himmels willen, Admiral, Sie müssen eine Entscheidung

wegen der nördlichen Fregatte treffen«, sagte Samson, der nicht fassen konnte, dass Allen die Versenkung der taiwanesischen Fregatte, bei der Hunderte von Seeleuten den Tod gefunden haben mussten,

so unbewegt hinzunehmen schien. »Oder wollen Sie ruhig zusehen,

wie die Chinesen auch die zweite taiwanesische Fregatte versen-

ken?«

»Das ist nicht mein verdammter Kampf, General!«, brüllte Allen ihn an. »Ich soll nur beobachten und Meldung erstatten. Taiwan hat den ersten Schuss abgegeben, und Elliott hat dazu beigetragen, die Lage zu verschlimmern.«

»Sie wollen also zulassen, dass die Chinesen die Fregatte versen-

170

ken?«, fragte Samson ungläubig. »Sie wollen dasitzen und zusehen

und nichts tun?«

»Kommt’s dazu, sind die Taiwanesen selbst daran schuld«, stellte

Allen fest. »Außerdem geht die Rechnung jetzt auf - ein rotchinesischer Zerstörer gegen eine taiwanesische Fregatte mit dem Hub-

schrauber. Jetzt können die Gegner sich trennen und in ihre jeweilige Ecke zurückgehen.« Er griff nach dem hingereichten Telefon und

meldete sich: »Trident. Ja?«

»Hier Wrangler«, sagte Admiral Frederick Cowen, der Chef der

Operationsabteilung der Marine. »JSC und NSC haben Ihre Mel-

dung erhalten; der NSC hat mich gebeten, Sie anzurufen. Was ist bei Ihnen los?«

»Dort draußen geht’s rund, Sir«, berichtete Allen. »Zwei taiwane-

sische Fregatten haben die chinesische Flugzeugträgerkampfgruppe

angegriffen. Ein chinesischer Zerstörer ist beschädigt. Eine der taiwanesischen Fregatten ist gesunken, und die Chinesen machen sich be-

reit, auch die zweite zu versenken.«

»Pech«, meinte Cowen hörbar desinteressiert. »Ich melde das wei-

ter. Jemand von uns im dortigen Seegebiet?«

»Nur dieses Thunder Pig«, antwortete Allen verächtlich und

grinste, als Terrill Samson ihn wegen seines Spitznamens für die Megafortress anfunkelte.

»Sorgen Sie bloß dafür, dass Headbanger nicht auf eigene Faust

handelt, bevor wir die Lage analysiert haben.«

»Zu spät, Sir«, berichtete Allen. »Headbanger hat schon Lenkwaf-

fen eingesetzt - ohne Erlaubnis. Zwei Cruise Missiles als Köder, die einen Haufen chinesischer Anti-Schiffslenkwaffen vom Kurs abgebracht haben.«

»Verdammt, Crusher hat gewusst, dass er das tun würde«, sagte Cowen aufgebracht. »Crusher« war Admiral George Baiboas Rufzeichen, das zu seiner Persönlichkeit und seinem Führungsstil passte, wie die beiden Admirale recht gut wussten. »Rufen Sie das verdammte Ding zurück. Es soll sofort landen. Elliott hat ausgedient]«

»Aye, Sir«, bestätigte Allen. Seinem TAO rief er zu: »Sofort Rück-

kehrbefehl an Headbanger! Einsatz abbrechen und zum Stützpunkt

zurückkehren!«

Samson drückte auf eine der Tasten seines Kommunikationspa-

nels. »Entschuldigung, Wrangler, hier ist Buster…«

171

»Haben Sie Elliott befohlen, diese Lenkwaffen einzusetzen?«, fauchte Cowen.

»Nein, Sir«, antwortete Samson. »Headbanger hat reagiert, um die

taiwanesische Fregatte zu schützen, als die Chinesen mit Anti-

Schiffslenkwaffen angegriffen haben. Ein taiwanesisches Kriegs-

schiff ist bereits versenkt, das andere befindet sich in unmittelbarer Gefahr. Wir brauchen die Erlaubnis, Lenkwaffen zur Radarsteuerung

und Jagdraketen einsetzen und die chinesischen Raketen-Schnell-

boote notfalls versenken zu dürfen.«

»Verweigert«, entschied Cowen sofort. »Beenden Sie den Einsatz,

rufen Sie alle Flugzeuge zurück, lassen Sie sie sofort landen.«

»Sir, der Kapitän dieser taiwanesischen Fregatte, Kapitän Sung,

meldet, dass die chinesische Flugzeugträgerkampfgruppe ballistische Raketen und Anti-Schiffslenkwaffen mit nuklearen Gefechtsköpfen

an Bord hat«, sagte Samson. »Wir sollten verhindern, dass die Flugzeugträgerkampfgruppe …«

»Was soll das heißen - der Kapitän der taiwanesischen Fregatte

 meldet?«, explodierte Cowen. »Soll das heißen, dass Sie Verbindung zu den taiwanesischen Schiffen haben ? Wie… ?«

»Der Skipper der führenden taiwanesischen Fregatte hat Verbin-

dung mit Headbanger aufgenommen«, antwortete Samson. »Wie er

das geschafft hat, weiß ich nicht - irgendwo scheint es ein Leck gegeben zu haben.«

»Oder Elliott hat ihnen die UHF-Synchroncodes gegeben!«, ver-

mutete Cowen. »Ich möchte wetten, dass er das verdammte Leck gewesen ist! Dieser Einsatz sollte geheim sein, General! Das ist ursprünglich Ihre Idee gewesen - er sollte sogar vor den Taiwanesen

geheim gehalten werden. Ich will, dass die Flugzeuge zurückgerufen werden und dieser Hundesohn Elliott…« Cowen machte eine Pause,

weil er merkte, dass er gegen die Sicherheitsbestimmungen verstieß, was ihn noch wütender machte. »… unter Hausarrest gestellt wird!«

»Sir, sobald Headbanger zurückgerufen wird, findet ein Scheiben-

schießen auf die zweite taiwanesische Fregatte statt«, wandte Sam-

son ein. »Genehmigen Sie Headbanger wenigstens den Einsatz sei-

ner Defensivwaffen - der letzten Köder und der Lenkwaffen Tacit

Rainbow. Während Headbanger auf dem Rückflug ist, bleiben diese

Waffen über dem dortigen Seegebiet und decken die Absetzbewe-

gung der Fregatte.«

172

»Ich befehle Ihnen ausdrücklich, Buster, Headbanger sofort zu-rückzurufen!«, brüllte Cowen los. »Außer zum Selbstschutz, wäh-

rend er das dortige Gebiet verlässt, um zurückzufliegen, darf er keine Waffen mehr einsetzen. Ist das klar?«

»Völlig klar, Sir«, bestätigte Admiral Allen, der mitgehört hatte.

»Wird sofort veranlasst, Sir.« Am anderen Ende wurde aufgelegt.

Allen legte ebenfalls auf, dann sagte er: »TAO, schicken Sie den

Rückrufbefehl an die Bombergruppe und lassen Sie ihn sich bestäti-

gen - von Elliott persönlich. Der Einsatz ist beendet, und er ist zum Rapport bestellt.«

 An Bord der EB-52 Megafortress

 zur gleichen Zeit

»Beendet?«, sagte Elliott. »Das können sie uns jetzt nicht antun!« Er drückte auf seine Sprechtaste. »Hey, Earthmover, schicken Sie die

Quellen zum Teufel! Wir decken den Rückzug dieser Fregatte!«

»Negativ, Headbanger«, antwortete Admiral Allen. »Hier ist Tri-

dent, und der Befehl kommt von Wrangler persönlich. Sie haben Be-

fehl, den Einsatz abzubrechen und zurückzukommen. Sie dürfen nur

Defensivwaffen einsetzen, während Sie das Einsatzgebiet verlassen

und zurückfliegen. Zeit: null-drei-zwo-zwo-vier-acht; Berechti-

gungscode: Tango. Haben Sie verstanden?«

»Hey, Billy, hier ist mein Berechtigungscode: Leck mich!«, antwortete Elliott wütend und schaltete die Satellitenverbindung nach Hawaii ab. »Ich hab’ gewusst, dass sie das tun würden«, sagte er aufgebracht. »Das ist wieder mal typisch - bei der ersten Gelegenheit rufen sie uns zurück!«

»Wir haben getan, was wir konnten«, stellte Nancy Cheshire fest.

»Versuchen wir, die taiwanesische Fregatte weiter zu verteidigen, riskieren wir, immer näher an die chinesische Flugzeugträgerkampf-

gruppe herangelockt zu werden, was vielleicht weniger schlimm

wäre als das, was uns nach unserer Rückkehr von Allen oder Baiboa

erwarten würde. Hast du den Kurs zum Ankerpunkt für die Luftbe-

tankung schon festgelegt, Patrick?«

»Kurs zum Ankerpunkt wird angezeigt«, antwortete McLanahan,

während er die Koordinaten ins Navigationssystem eingab.

»Hey, wir können nicht einfach aufgeben!«, protestierte Elliott, als der mit den Navigationscomputern gekoppelte Autopilot die Megafortress auf Ostkurs brachte. »Wir haben so gut wie nichts erreicht und sollen jetzt untätig zusehen, wie eine weitere Fregatte mit Hunderten von Seeleuten versenkt wird? Ist das euer Ernst, Leute?«

»Sir, wir haben Befehl, den Einsatz abzubrechen«, sagte Cheshire.

»Ich weiß, dass Ihnen das nicht gefällt, aber wir müssen diesen Befehl ausführen.« Sie zögerte kurz, dann fügte sie hinzu: »Das müs-

sen wir doch?«

»Patrick, Sie sind der Mission Commander - die Entscheidung

liegt bei Ihnen«, sagte Elliott. »Aber Sie wissen so gut wie ich, dass Allen oder Baiboa in unserer Lage schießen würden.«

»Vielleicht, vielleicht auch nicht… das ist nicht unser Problem«, antwortete McLanahan. »Wir haben Befehl, zurückzufliegen, also

fliegen wir zurück. Wir führen den Befehl aus.« Danach herrschte betroffenes Schweigen. Er rief Emil Vikrams Darstellung der Gefah-

renlage auf und unterlegte sie mit seinem Blick aus der Vogelschau, um genau feststellen zu können, welche Schiffe sendeten. »Emitter, ich sehe, dass der Flugzeugträger, der nördliche Zerstörer und die sieben nördlichen Schnellboote uns alle mit Zielsuchradar verfolgen.

Wir werden angegriffen!«

»Hey, du raffinierter Kerl!«, sagte Cheshire und sah sich mit an-

erkennendem Grinsen nach ihrem OSO um.

»Ich glaube, Sie haben Recht, Muck«, bestätigte Elliott. »Die Chi-

nesen greifen uns an!«

»Die Signalstärken sind viel zu gering«, wandte Vikram ein. »Ru-

fen Sie meine Sigma-Echo-Anzeige auf und überzeugen Sie sich

selbst. Wir können unmöglich erfasst sein.«

»Ich sage, dass wir erfasst sind und uns mit allen verfügbaren Waffen verteidigen dürfen«, stellte McLanahan nachdrücklich fest. »Wir müssen das feindliche Radar ausschalten. Achtung, Lenkwaffenstart

aus dem Bombenschacht, Crew, zwölf Rainbows.« Er bezeichnete die

Ziele für ihre Abwurflenkwaffen: den Flugzeugträger, den nördli-

chen Zerstörer und vier der sieben Raketen-Schnellboote, deren Zielsuchradar die taiwanesische Fregatte erfasst hatte. »Bombenklappen werden geöffnet, Crew.« Er drückte auf den Startknopf und befahl:

»Startsequenz für Lenkwaffen Rainbow.«

WARNUNG, STARTSEQUENZ FÜR ZWÖLF LENKWAFFEN TACIT RAINBOW

IM BOMBENSCHACHT, antwortete der Computer und wartete seinen

nächsten Befehl ab.

»Start!«, befahl McLanahan. Die Sequenz lief weiter, und die Be-

satzung der EB-52 Megafortress spürte das Rumpeln, mit dem die

Bombenklappen sich nach innen öffneten. »Alle Rainbows unter-

wegs«, meldete McLanahan.

Nach dem Abwurf aus dem Bombenschacht fuhren die Lenkwaf-

fen AGM-i36Tacit Rainbow-jede nur knapp zwei Meter lang, fünf-

undzwanzig Zentimeter dick und keine halbe Tonne schwer - Stum-

melflügel und Stabilisierungsflossen aus und gingen aufs Wasser

hinunter. In niedriger Höhe über dem Meer ließen sie ihre Düsen-

triebwerke an, mit denen sie über fünfhundert Stundenkilometer

schnell waren, und blieben in hundertfünfzig Meter Höhe. Das Triebwerk einer Lenkwaffe zündete trotz Dutzender von automatischen

Anlassversuchen nicht, sodass die Rainbow im Gleitflug weitere

vierzehn Kilometer zurücklegte, bevor sie beim Aufschlag zer-

schellte. Eine weitere Lenkwaffe stellte bei dem automatischen

Selbsttest fest, dass ihr Navigationssystem und ihre Sensoren nicht ausreichend genau arbeiteten; als ein Neustart aller Systeme kein

besseres Ergebnis brachte, stürzte die Rainbow sich automatisch

senkrecht ins steinharte Meer.

Eine Lenkwaffe nach der anderen erreichte den ihr zugewiesenen

Punkt, von dem aus sie fünf Meilen lange, achtförmige Beobach-

tungsschleifen flog, nahm eine GPS-Positionsbestimmung vor, um

die Genauigkeit ihrer Navigation zu überprüfen und aktivierte dann ihre passiven elektronischen Sensoren. Frequenz und Impulsrate

aller empfangenen Signale wurden mit den gespeicherten Werten

verglichen, und sobald sich eine Übereinstimmung ergab, steuerte

die Lenkwaffe das jeweilige Signal an. Jede Tacit Rainbow meldete

McLanahan sofort, wenn sie ein Ziel erfasst hatte.

»Zehn Rainbows haben Ziele erfasst«, berichtete McLanahan. »Ich

schicke ein paar in die Warteschleife zurück.« Mehrere Lenkwaffen

hatten dasselbe Radargerät erfasst, sodass McLanahan einige zurück-beorderte, weil er keine Rainbow vergeuden wollte. »Sieht gut aus, Leute.«

 An Bord des chinesischen Flugzeugträgers Mao Zedong

»Interzeptor Eins mit zwei Maschinen startklar, Genosse Admiral«,

meldete der Wachhabende.

»Gut, gut«, sagte Admiral Yi. »Sie sollen das Gebiet um die letzte bekannte Position des…«

In diesem Augenblick hörten sie einen lauten Knall übers Meer

heranrollen. Yi lief auf die Backbordseite und sah aus dem Zerstörer Kang eine Rauchwolke aufsteigen. »Irgendwas hat die Kang getroffen !«, rief der Ausguck. Nur Sekunden später folgte eine weitere Detonation, und Yi beobachtete entsetzt, wie Trümmer des Kilo-Band-

Feuerleitradars für die Fla-Raketen SA-N-9 der Mao dicht hinter der Brücke aufs Deck krachten. Dann ließ eine weitere laute Explosion

den Flugzeugträger erzittern. »Starke Rauchentwicklung auf der

Kang! Sie muss einen Lenkwaffentreffer abbekommen haben!«

»Die Kang geht uns nichts an! Melden Sie die Schäden an meinem Schiff!«

Im nächsten Augenblick klingelte das Bordtelefon, und der Wach-

habende nahm den Schadensbericht der Abteilung Maschine entge-

gen. »Kilo- und Ku-Band-Feuerleitradar und X-Band-Zielsuchradar

der Lenkwaffen Granit getroffen, Genosse Admiral«, meldete er.

»Keine Gefallenen, keine Verwundeten. Das Flugdeck ist frei.«

Dem Himmel sei Dank! sagte Yi sich. Er hatte noch kein Seege-

fecht mitgemacht - bei den Konflikten mit Vietnam und den Philip-

pinen hatte er ein Landkommando gehabt -, und die Wucht dieses

Angriffs im Verein mit der plötzlichen Erkenntnis, dass sein großer Flugzeugträger verwundbar war und weit vor der eigenen Küste

stand, weckten in ihm nackte Angst, die fast noch stärker als seine Sorge um Schiff und Besatzung war. »Danke.« Er drückte auf seine

Sprechtaste. »Lageraum, hier Brücke. Statusmeldung.«

»Die Fla-Raketen SA-N-g können nur noch optisch gesteuert wer-

den«, berichtete der Erste Offizier. »Das Zielsuchsystem der Granit ist beeinträchtigt. Wir können sie zur Zielsuche mit dem India- oder Sierra-Band-Navigationsradar koppeln - und solange das Ziel im Erfassungsbereich des Suchkopfs der Lenkwaffe bleibt, steuert sie ihr Ziel selbst an.«

Yi musste sich dazu zwingen, die Schultern zurückzunehmen und

 176

nüchtern nachzudenken, um nicht in Panik zu geraten. »Danke. Ich

brauche einen detaillierten Schadensbericht, beginnend mit den

Waffenstationen. Und schalten Sie zur Feuerleitung auf die Reserve-systeme um.«

»Ausgucke melden anfliegende Lenkwaffen!«, rief der Wachha-

bende plötzlich. »Kleine Lenkwaffen, Flughöhe hundert Meter, ziem-

lich langsam, mehrere im Anflug! Feuer frei?«

Yi spürte, dass er weiche Knie bekam, während sein Herz zu jagen

begann. Genug, verdammt noch mal, genug! »Funkspruch an alle Schiffe, sofort Feuerleitradar abschalten!«, befahl er laut. »Radargeräte sofort abschalten! Die gesamte Kampfgruppe soll auf manuelle oder optische Feuerleitung umschalten.« Sein Befehl wurde gerade

noch rechtzeitig ausgeführt, denn Sekunden später sah und hörte Yi, wie eine kleine Lenkwaffe mit leisem Pfeifen sein Schiff überflog. Sie beschrieb in etwa hundertfünfzig Meter Höhe ein lang gestrecktes

Oval um den Flugzeugträger. »Verdammt«, murmelte er, als eine

weitere Lenkwaffe etwas tiefer und auf Gegenkurs vorbei flog -

große, lästige Moskitos, die knapp außer Reichweite vorbeisummten.

»Schießt die verdammten Dinger mit den AK-63O ab - aber ohne das Feuerleitradar einzuschalten!«

»Was sollen wir tun, Genosse Admiral?«, fragte der Wachhabende.

 »Kang und Changsha können ohne ihr Radar nicht angreifen.«

»Ruhe, verdammt noch mal!«, brüllte Yi. »Die Schnellboote sollen

die nationalistische Fregatte mit ihren Anti-Schiffslenkwaffen an-

greifen - ebenfalls ohne Radar. Das beschäftigt sie hoffentlich so, dass sie keine Lenkwaffen mehr gegen uns einsetzen kann, und vielleicht haben wir dabei Glück und versenken sie. Ich will, dass die gesamte Kampfgruppe sich an dem Angriff beteiligt und die Rebellenfregatte sofort versenkt!«

Diese kleinen Lenkwaffen muss ein U-Boot oder Stealth-Bomber

gestartet haben, überlegte Admiral Yi. Sein Überwachungsradar ar-

beitete nicht besonders gut, aber jedes normale Flugzeug in hundert Kilometern Umkreis und jedes U-Boot in fünf Kilometern Umkreis

wäre längst entdeckt worden. Das bedeutete, dass Taiwan Unterstüt-

zung bekam - und hochmoderne Waffen dieser Art hatten nur die

Vereinigten Staaten in ihrem Arsenal.

»Ist schon Antwort aus Peking da?«, fragte Yi.

»Peking teilt mit, dass Luftwaffe und Marineflieger derzeit prüfen, welche Kräfte bereitgestellt werden können, damit wir Luftunterstützung bekommen, falls wir von taiwanesischen Flugzeugen ange-

griffen werden.«

Der Admiral stieß einen Fluch aus. »Ich verlange, dass die VBA uns sofort alle verfügbaren Maschinen schickt!«, brüllte Yi los. »Ist das klar? Transporter, Hubschrauber, Lastensegler, das ist mir egal! Fordern Sie Peking nachdrücklich auf, Luftunterstützung für uns bereit-zustellen! Was ist mit unseren Jägern?«

»Interzeptor Eins ist startbereit, Genosse Admiral.« Yi sah aufs

Flugdeck hinunter. Die Startpositionen waren so verändert worden,

dass bis zu drei Maschinen fast gleichzeitig starten konnten: Der erste Jäger stand an Backbord an der i95-m-Marke bereit; die zweite

Maschine wartete am Haltepunkt an der 2io-m-Marke auf der Back-

bordseite des Decküberhangs; der dritte Jäger wurde dort zum Hal-

tepunkt auf der Steuerbordseite geschoben. Der Pilot der ersten

Su-33 schob die Schubhebel seiner Triebwerke bis in Nachbrenner-

stellung nach vorn; dann verschwanden die stählernen Bremsklötze

im Flugdeck, und der Jäger raste die Startbahn entlang auf die

»Sprungschanze« zu, die ihn in die Luft katapultieren würde. Sobald die erste Su-33 m der Luft war, raste der zweite Jäger los. Die erste Maschine kam für einen Augenblick außer Sicht, als sie hinter dem

Bug durchsackte, aber schon Sekunden später stieg sie in elegantem Bogen in den Himmel auf. Zehn Sekunden später war die zweite

Su-33 m der Luft und jagte hinter der führenden her.

»Lassen Sie Interzeptor Zwo an Deck holen, damit die Maschinen

startbereit sind, wenn Interzeptor Eins den amerikanischen Bomber

aufgespürt hat«, befahl Yi. »Findet diesen Stealth-Bomber!«

 An Bord der EB-52 Megafortress

Das NIRTSat-Aufklärungssystem arbeitete mit sechs Radarsatelli-

ten in niedrigen Umlaufbahnen, von denen bis zu drei gleichzeitig

hoch auflösende »Schnappschüsse« des ausgewählten Zielgebiets

machten, die dann elektronisch zu einem dreidimensionalen Bild zu-

sammengesetzt wurden. Die komplizierte Bildverarbeitung brauchte

jedoch Zeit - manchmal bis zu zwei Minuten. McLanahans SMFD

konnte die Bewegungen von Flugzeugen und Schiffen auf Grund der

178

letzten bekannten Werte für Position, Kurs und Geschwindigkeit

vorausberechnen, aber während eines Gefechts waren zwei Minuten

ohne aktuelle Informationen eine sehr lange Zeitspanne.

Sobald das neueste Bild auf seinem Monitor erschien, meldete

McLanahan aufgeregt: »Die Mao lässt Jäger starten! Zwei fliegen nach Norden ab und steigen rasch, jetzt schon fünftausend Fuß hoch.

Und an dem nördlichen Zerstörer laufen mehrere Schnellboote vor-

bei. Sieht so aus, als wollten sie Lenkwaffen einsetzen. Achtung,

Crew, schalte Radar ein.« Er bewegte den Cursor über seinen Moni-

tor, markierte alle Ziele in der Nähe der taiwanesischen Fregatte und gab dann den Befehl »Identifizieren« ein.

WARNUNG, ANGRIFFSRADAR WIRD EINGESCHALTET… WARNUNG, AN-

GRIFFSRADAR ARBEITET… ANGRIFFSRADAR IN BEREITSCHAFT, Sagte die

Computerstimme. In nur drei Sekunden hatte das leistungsfähige

SAR-Gerät der EB-52 Megafortress die chinesischen Schiffe bis auf

fünfzehn Zentimeter genau dreidimensional vermessen. Weitere

zwanzig Sekunden brauchte der Computer, um die Messwerte mit

den gespeicherten Werten zu vergleichen, alle Fahrzeuge zu identifizieren und ihre Waffen- und Elektronikausrüstung anzugeben.

ZIEL SECHS: FREGATTE DER JIANGWEI-KLASSE, meldete die Computer-

stimme. FLA-RAKETEN HQ-6l FOG LAMP, 1O-CM-EINHEITSGESCHÜTZ

RICE LAMP, 3O-MM-MASCHINENKANONE ROUND BALL, ACHT ANTI-

SCHIFFSLENKWAFFEN YJ-1 SUARE TIE, 1O-CM-GESCHÜTZ SUN VISOR, 30-

MM-MASCHINENKANONE SUN VISOR. ZIELE DREI, VIER, SIEBEN UND

NEUN: RAKETEN-SCHNELLBOOTE DER HUANGEENG-KLASSE. 3O-MM-

FLAK, FEUERLEITRADAR ROUND BALL, JE VIER ANTI-SCHIFFS-LENKWAFFEN

HY-I, 3O-MM-MASCHINENKANONE. ZIELE FÜNF UND ACHT: RAKETEN-

SCHNELLBOOTE

DER HOUKU-KLASSE: 25-MM-FLAK, JE ZWEI ANTI-

SCHIFFSLENKWAFFEN HY-l.

»Die größte Gefahr geht von dieser Fregatte aus«, stellte McLa-

nahan fest. »Wir könnten leicht in Reichweite ihres HQ-6i sein.«

»Das Hong Qian 61 hat nur eine Reichweite von sechs Meilen,

Sir«, wandte Vikram ein.

»Es soll eine verbesserte Ausführung mit dreifacher Reichweite

geben«, sagte McLanahan. »Vielleicht hat die Fregatte sie an Bord.«

»Ein verbessertes HQ-6i. Nie gehört!«

»Und was ist, wenn das in Wirklichkeit ein Feuerleitradar Crotale

ist?«

179

»Das Crotale hat maximal acht Meilen Reichweite«, stellte Vikram

fest. »Wir sind aber sechsundzwanzig Meilen von der chinesischen

Kampfgruppe entfernt.«

»Emitter, wenn Sie’s irgendwann bis zum Hauptmann bringen

wollen«, schlug Cheshire vor, »nicken Sie einfach und sagen >Ja, Sir<.«

»Ja, Sir«, sagte Vikram prompt.

»Braver Junge«, lobte Cheshire ihn. McLanahan bestätigte seine

Antwort, indem er den Daumen hochreckte.

»Ich glaube nicht, dass unsere Rainbows sie genügend abge-

schreckt haben«, sagte Elliott lächelnd. »Sie interessieren sich offenbar noch immer für uns. Das ist ein Fall für die Wolverines.«

»Richtig«, stimmte McLanahan zu. »Achtung, Crew, Lenkwaffen-

start aus den Waffenbehältern.« Seine Finger flogen über das SMFD, um neun chinesische Schiffe als Ziele zu bezeichnen. Dann machte

er vier der für Angriffe konfigurierten Abwurflenkwaffen AMG-17/

Wolverine scharf und gab jeder alle neun Ziele ein. Die Lenkwaffen würden ein Ziel nach dem anderen angreifen. War ein Ziel nicht getroffen, wurde es angegriffen; blieb der Angriff erfolglos, wurde er wiederholt; war das Ziel getroffen, kam das nächste an die Reihe.

»Achtung, Lenkwaffenstart in Normalfluglage.« McLanahan

drückte auf den Startknopf und befahl: »Startsequenz für Lenkwaf-

fen Wolverine.«

WARNUNG, STARTSEQUENZ FÜR VIER LENKWAFFEN WOLVERINE IM WAF-

FENBEHÄLTER, antwortete der Computer und wartete seinen nächsten

Befehl ab.

»Start!«, befahl McLanahan. Die Startsequenz lief weiter, und die

Besatzung fühlte, wie die Megafortress leicht erzitterte, als die Klappen der Waffenbehälter unter den Tragflächen geöffnet und die vier Abwurflenkwaffen ausgestoßen wurden. »Kursanzeiger beachten,

Pilot, neuer Kurs zur Luftbetankung null-zwo-fünf, und wir haben’s eilig.«

180

 Oberkommando der Volksbefreiungsarmee, Peking

 zur selben Zeit

Admiral Sun Ji Guomings Exekutivoffizier wartete das »Herein!«

seines Vorgesetzten nicht ab, als er kurz anklopfte und in Suns

Dienstzimmer stürmte. Der erste Stellvertreter des Generalstabs-

chefs stand vor einer großen Wandkarte mit Taiwan und der Ost-

küste Chinas, auf der die Dislozierung aller chinesischen und taiwanesischen Einheiten mit Angaben über ihre bekannte oder geschätzte Stärke dargestellt war. Als Sun sich aufgebracht nach ihm umdrehte, verbeugte der Offizier sich und sagte: »Genosse Admiral!«

»Ich wollte nicht gestört werden!«

»Dringender Funkspruch vom Flottenkommando Ost für den

Chef des Generalstabs«, meldete der Offizier. »Der Kapitän des Flugzeugträgers Mao fordert Unterstützung an.«

»Unterstützung? Wo steht der Flugzeugträger? Was ist passiert?«

»In der Formosastraße, fünfzig Kilometer südlich von Quemoy.

Admiral Yi meldet, dass eine Fregatte der taiwanesischen Kriegsma-

rine die Mao und ihre Kampfgruppe aufgefordert hat, beizudrehen

und sich durchsuchen zu lassen…«

»Was?«, rief Sun entgeistert aus. Die Trägerkampfgruppe war

noch mindestens einen Tag von ihrer geplanten Angriffsposition vor der von den Nationalisten besetzten Insel Quemoy entfernt - sie

musste noch in chinesischen Hoheitsgewässern sein. Und der Angriff auf Quemoy sollte in frühestens einer Woche beginnen! »Die nationalistische Marine behindert unsere Kampfgruppe?«

»… und wird dabei vermutlich von einem amerikanischen Ste-

 alth-Bomber unterstützt, der Abwurflenkwaffen einsetzt!«

Sun fuhr zusammen, als habe jemand in seinem Dienstzimmer

einen Schuss abgegeben. »Von einem Stealth-Bomber? Woher wissen sie das? Haben sie ihn gesehen?«

»Nach mehreren flüchtigen Radarkontakten ist ein vernichtender

Angriff mit Lenkwaffen zur Radaransteuerung erfolgt«, berichtete

der Exekutivoffizier. »Das Wetter ist klar, ihre Radargeräte funktionieren, aber sie können das Flugzeug, von dem sie angegriffen wer-

den, nicht orten. Nachdem die Mao und der Begleitzerstörer Kang von scheinbar aus dem Nichts kommenden Lenkwaffen zur Radar-181

ansteuerung getroffen worden waren, hat Admiral Yi befehlen müs-

sen, sämtliche Radargeräte der Kampfgruppe abzuschalten.«

»Mitkommen!«, befahl Sun knapp. Er rannte mit dem Exekutiv-

offizier aus seinem Dienstzimmer zu dem Fahrstuhl, der sie ins un-

terirdische Kommandozentrum des Generalstabschefs hinunter-

brachte. Dieser Befehlsbunker war kaum mehr als eine große

Funkbude, die Tag und Nacht mit Fernmeldespezialisten besetzt war, die in vier Abteilungen arbeiteten: Heer, Marine, Luftwaffe und

Zweites Artilleriekorps, das für die landgestützten Atomraketen zu-ständig war. Außer bei Übungen ließ sich hier unten kaum jemals ein hoher Offizier sehen, deshalb entstand sofort hektische Betriebsamkeit, als Admiral Sun Ji Guoming hereingestürmt kam und sich in

den Sessel des Generalstabschefs warf. »Wachhabender!«, rief Sun,

während er sich die vor ihm liegenden Kopfhörer des Sprechfunkge-

rätes aufsetzte.

»Genosse Admiral!«, antwortete eine Stimme. »Hier ist Major

Dai, Chef vom Dienst.«

»Ich will sofort mit dem Kapitän des Flugzeugträgers Mao Zedong sprechen«, verlangte Sun. »Und ich möchte eine Karte mit der Verteilung unserer Marinefliegerkräfte im Gebiet um Quemoy und eine

Meldung über den Bereitschaftsstand unseres Su-zj-Geschwaders

sehen.«

»Ja, Genosse Admiral«, bestätigte Dai. Eine halbe Minute später

erschien auf dem Projektionsschirm vor Sun eine hastig skizzierte

Karte der Formosastraße. »Genosse Admiral, die einsatzbereiten Ma-

rinefliegerkräfte im Gebiet um Quemoy bestehen aus dem Neun-

zehnten Geschwader in Quanzhou mit dreißig Jagdbombern J-6 und

dem Siebten Geschwader in Juidongshan mit zweiundzwanzig Jä-

gern J-6. Außerdem ist das Einundfünfzigste Geschwader in Fuzhou

mit neunzehn Bombern H-6 einsatzbereit.«

»Lassen Sie alle drei Geschwader sofort alarmieren«, befahl Sun.

»Steht irgendeine Staffel in Alarmbereitschaft?«

Nach längerer Pause kam die Antwort: »Negativ, Genosse Admi-

ral.«

»Ab heute halten diese drei Geschwader ständig ein Drittel ihrer

Maschinen in Alarmbereitschaft«, ordnete Sun an.

»Ich will, dass möglichst viele Jäger J-6 mit Jagdraketen und Ka-

nonenmunition bewaffnet in die Luft gebracht werden - alle mit

182

funktionierenden Zielkameras. Ihr Ziel ist ein unidentifizierter Bomber in der Umgebung unserer Flugzeugträgerkampfgruppe. Was ist

mit den Jägern Su-zy?«

»Das Zweite Geschwader auf Haikou meldet zwölf Su-27 einsatz-

bereit.«

»Nur zwölf!«, fragte Sun scharf. »Uns ist gemeldet worden, alle vierzig Maschinen seien einsatzbereit! Verdammt noch mal, Major,

Sie und Ihre Leute sind dafür verantwortlich, dass der Generalstab zuverlässige Informationen erhält!« Dai schien etwas sagen zu wollen, senkte dann aber demütig den Kopf. Die Su-27 kämen ohnehin

viel zu spät, überlegte Sun sich - die J-6 müssten reichen. »Lassen Sie die J-6 starten, und ich will, dass sie bei ihrer Suche von einem Radarflugzeug Il-yö unterstützt werden. Wo ist der Generalstabschef

im Augenblick?«

»Ich frage gleich nach, Genosse Admiral«, antwortete der Wach-

habende. Im Befehlsbunker herrschte jetzt hektische Betriebsamkeit.

»Genosse Admiral, der Generalstabschef ist in seiner Unterkunft.

Soll ich ihn anrufen?«

»Negativ. Melden Sie mir sofort, wenn der Generalstabschef in

seiner Dienststelle eintrifft.«

»Ja, Genosse Admiral… Genosse Admiral, Admiral Yi vom Träger

 Mao ist auf Kanal zwo.«

Sun drehte seinen Wählschalter nach rechts. »Admiral Yi, hier Ad-

miral Sun. Wie hören Sie mich?«

In seinem Kopfhörer rauschten starke atmosphärische Störun-

gen - dies war offenbar keine Satellitenverbindung, sondern ein

Funkgespräch über Kurzwelle. »Ich höre Sie, Genosse Admiral«, ant-

wortete eine Stimme. »Wünschen Sie einen Statusbericht?«

»Erstatten Sie Ihren Bericht, Admiral.«

»Wir haben Sichtverbindung zu einem taiwanesischen Kriegs-

schiff, der Lenkwaffenfregatte Kin Men«, meldete Yi mit lauter Stimme, als wolle er die Entfernung schreiend überbrücken. »Die Fregatte hat das Feuer auf meine Kampfgruppe eröffnet und den Zerstö-

rer Kang mit Lenkwaffen getroffen. Die Kang hat nur leichte Schäden erlitten und ist weiterhin einsatzfähig. Im Gegenzug haben unsere Raketen-Schnellboote eine zweite taiwanesische Fregatte versenkt.

Die Mao hat mehrere anfliegende Lenkwaffen abgeschossen, ist

aber von kleinen Lenkwaffen zur Radaransteuerung getroffen wor-

183

den, die vermutlich von einem in unserer Nähe operierenden Ste-

alth-Bomber stammen, der den Rückzug des Rebellenschiffs deckt.

Der Schaden ist unbedeutend; die Mao ist weiterhin einsatzfähig.

Wir haben versucht, das Feuer zu erwidern, sind aber erneut ange-

griffen worden und verlassen uns jetzt auf unsere passiven Sensoren.

Ich habe zwei meiner Jäger Su-33 auf den Bomber angesetzt.«

»Haben Sie den Stealth-Bomber geortet?«, fragte Sun aufgeregt.

»Negativ«, antwortete Yi. »Es hat flüchtige Radarkontakte gege-

ben, die aber sofort wieder abgerissen sind. Wir suchen mit elektro-optischen Systemen weiter, und unsere Jäger haben ihre systemati-

sche Suche begonnen. Kommen.«

»Admiral Yi, Sie versenken diese Fregatte der Nationalisten«, be-

fahl Sun ihm. »Sie greifen mit sämtlichen Schiffen Ihrer Kampf-

gruppe an. Sie haben die Erlaubnis, dabei alle verfügbaren Waffen

einzusetzen…« Sun machte eine kurze Pause, dann betonte er:

 »…alle Waffen! Sie lassen die Rebellenfregatte unter keinen Um-ständen entkommen. Haben Sie verstanden?«

»Ja, Genosse Admiral«, antwortete Yi.

»Admiral Yi, anschließend greifen Sie die Insel Quemoy sofort mit

Langstreckenwaffen an«, fuhr Sun fort. »Auch bei diesem Angriff

sollen und dürfen Sie alle verfügbaren Waffen einsetzen. Haben Sie verstanden?«

Danach folgte eine so lange Pause, dass Sun schon glaubte, die Verbindung sei abgerissen. »Genosse Sun, ich muss Sie um Bestätigung

bitten«, sagte Admiral Yi endlich. »Sie befehlen mir und ermächti-

gen mich, alle meiner Kampfgruppe zur Verfügung stehenden Waffen einzusetzen, um die nationalistischen Kräfte auf Quemoy zu vernichten. Ist das richtig?«

»Ja, das ist richtig«, bestätigte Sun. »Sie sind ermächtigt, alle verfügbaren Waffen einzusetzen. Angriffsbeginn sofort! Und finden Sie diesen Stealth-Bomber und holen Sie ihn vom Himmel!«

Als Sun nach diesem Gespräch aufsah, stellte er fest, dass fast alle in dem Befehlsbunker sitzenden Männer ihn anstarrten. Die Augen

des Wachhabenden drohten aus ihren Höhlen zu quellen. »Genosse

Admiral… Sie wissen bestimmt, dass unsere Flugzeugträgerkampf-

gruppe Atomwaffen an Bord hat. Ihr Befehl an Admiral Yi könnte so

verstanden werden, als hätten Sie befohlen, einen Atomschlag gegen …«

184

»Ich habe nichts dergleichen befohlen, Genosse Dai«, unterbrach

Sun ihn. »Diesen Befehl könnten nur der Verteidigungsminister oder der Präsident erteilen, nicht wahr?« Als der Major stumm nickte,

wandte Sun sich an seinen Exekutivoffizier. »Sorgen Sie dafür, dass unsere Jäger sofort starten. Die Piloten müssten inzwischen schon

bei ihren Maschinen sein.«

»Ja, Genosse Admiral«, sagte der Offizier. »Die Alarmierung ist erfolgt. Ich lasse den Befehl gleich tippen und lege ihn dem Generalstabschef zur Genehmigung vor.«

Sun funkelte ihn wütend an. »Habe ich Ihnen befohlen, irgendet-

was tippen zu lassen oder General Chin vorzulegen?«, fragte er

scharf. »Ich verlange, dass die Jäger in der nächsten halben Stunde in der Luft sind! Die Zustimmung des Generals hole ich später selbst

ein. Und ich verlange, über alle weiteren Entwicklungen prompt auf dem Laufenden gehalten zu werden. Beeilung!«

Als der Exekutivoffizier davonhastete, wusste Sun genau, dass er

weder Chin noch sonst jemandem von dieser Sache erzählen würde,

bevor und falls der amerikanische Stealth-Bomber nicht abgeschos-

sen wurde. In diesem Fall hoffte er, Präsident Jiang persönlich den Zielkamerafilm vorführen zu können, in dem der amerikanische Stealth-Bomber abgeschossen wurde - um damit seine Kampagne zur

endgültigen Vertreibung der Vereinigten Staaten und ihrer Lakaien

aus chinesischen Gewässern zu beginnen.

 An Bord der EB-52 Megafortress

Im Angriffsmodus waren die AMG-iyy Wolverine zu schnell, um

von den NIRTSats erfasst werden zu können, aber mit Hilfe der von

den Lenkwaffen selbst übermittelten Informationen konnte McLa-

nahan genau verfolgen, wo sie sich befanden und welche Angriffe sie flogen.

Alle Wolverines waren dafür programmiert, gleich nach dem Ab-

wurf eine Kurve zu fliegen, damit der Gegner ihre Flugbahn nicht

einfach geradlinig zu der Megafortress zurückverfolgen konnte. Da-

bei gingen sie auf fünfzehn bis dreißig Meter über dem Meeresspie-

gel hinunter und hielten ihre Höhe mittels eines bleistiftdünnen

Radarstrahls ein, der den Abstand zum Wasser präzise maß. Im Gleit-185

flug öffnete die Lenkwaffe automatisch die Ein- und Auslässe ihres Düsentriebwerks, wärmte die Elektronik für Radar und IR-Sensoren

an und aktivierte die Gefahrensensoren, das ECM-System und den

GPS-Empfänger. Sobald mindestens drei Satelliten empfangen wur-

den, lag der Zielfehler bei unter zehn Meter; mit Hilfe von acht Satelliten ließ er sich auf fünfzehn Zentimeter drücken. Kurz vor Erreichen der Marschflughöhe zündete der Bordcomputer das

Triebwerk, das die Lenkwaffe auf über sechshundertfünfzig Stun-

denkilometer beschleunigte.

Durch eine leichte Veränderung ihrer mikrohydraulisch veränder-

baren Rumpfform bog die Wolverine ab und steuerte ihr erstes Ziel

an. Sobald sie auf Kurs war, aktivierte sie nur zwei Sekunden lang ihr Radar und verglich die so gemessene Zielentfernung mit der einprogrammierten Entfernung zum Ziel, die nur zwei Meter von dem ge-

messenen Wert abwich. Die Lenkwaffe erhielt neue GPS-Koordina-

ten, aktivierte nochmals ihr Radar - diesmal etwas länger - und

stellte fest, dass der Unterschied nur mehr einen halben Meter be-

trug. Daraufhin meldete die Wolverine der EB-52 Megafortress, sie

sei auf Kurs und zum Angriff bereit.

Patrick McLanahan öffnete auf seinem großen Monitor ein neues

Fenster, indem er die von der Lenkwaffe gelieferten Informationen

darstellen ließ. Das Radarbild bestand aus einem weißen Rechteck

mit einem Fadenkreuz in der Mitte. Als McLanahan auf IR-Darstel-

lung umschaltete, erschien ein orangeroter Punkt; bei starker Ver-

größerung waren der elegant geschwungene Bug, die hohen Aufbau-

ten und das riesige lo-cm-Buggeschütz einer großen chinesischen

Lenkwaffenfregatte der Jiangwei-Klasse zu erkennen. McLanahan

ließ die Wolverine ihren Kurs so ändern, dass ihre Angriffsrichtung der Längsachse der Fregatte folgte.

Im nächsten Augenblick war das Bild der chinesischen Fregatte

plötzlich von einem orangeroten Kreis umgeben; gleichzeitig mel-

dete Vikram:»Zielsuchradar im Foxtrott-Band aktiv…« In ihren

Kopfhörern war ein langsames diedel… diedel… diedel… als Warnton zu hören. »… Zielverfolgungsradar im India-Band…«

»Offenbar sind alle vier Wolverines erfasst«, sagte McLanahan.

Plötzlich verwandelte der Warnton sich in ein hektisches diedeldiedeldiedel! »Fla-Raketenstart!«, meldete Vikram aufgeregt. »Kein Leitstrahl in unsere Richtung… jetzt zweiter Start… drei, vier Ra-186

keten in der Luft, steuern die Wolverines an… Feuerleitradar im X-Band auf den Schnellbooten eingeschaltet, scheint sie ebenfalls erfasst zu haben. Scheiße, alle unsere Lenkwaffen werden angegriffen.«

»Rufen Sie meine Fenster zwanzig und einundzwanzig auf«,

schlug McLanahan vor, »und beobachten Sie die Wolverines im Ein-

satz.«

Als die erste Fla-Rakete Hong Qian 61 der chinesischen Fregatte

startete, schwenkte die AGM-iyy auf den Leitstrahl ein, sodass die beiden Lenkwaffen aufeinander zurasten. Kurz vor dem Zusammen-prall stieß die Wolverine eine Wolke aus Metallteilchen als Radarkö-

der und Leuchtkörper als IR-Köder aus und beschrieb eine Kurve, indem sie sich durch Veränderung ihrer Rumpfform doppelt so schnell

bewegte, wie es die Fla-Rakete konnte. Das Radar der HQ-6i hatte

noch immer sein Ziel erfasst und traf… mitten in die Köderwolke.

Sofort nach ihrer ersten zo-Grad-Kurve stieß die Wolverine wei-

tere Metallwolken und Leuchtkörper aus und steuerte wieder ihr erstes Ziel an. Sie erkannte, dass ein Feuerleitradar Round Ball sie zu verfolgen versuchte, und stieß erneut Metallwolken und Leuchtkörper aus. Die Geschützbedienungen eines chinesischen Schnellboots

der Huangfeng-Klasse eröffneten das Feuer mit ihrer 3o-mm-Ma-

schinenkanone und zerfetzten die Düppelwolke mit Hunderten von

Schüssen. Sekunden später raste die unbeschädigt gebliebene AGM-

177 über das Schnellboot hinweg und warf ihre erste Bombenladung

aus sechsunddreißig basketballgroßen Schüttbomben ab.

Nach ihren Ausweichmanövern hatte die Wolverine nicht mehr

Zeit genug, das Schnellboot genau in der Längsachse zu überfliegen, sodass nur ungefähr die Hälfte der Schüttbomben trafen. Aber sie ge-nügten, um zwei der vier Behälter mit Anti-Schiffslenkwaffen Hong

Yang i in Brand zu setzen. Da die Backbordbehälter brannten und die Steuerbordbehälter beschädigt waren, blieb dem Kommandanten des

Schnellboots keine andere Wahl, als den Angriff abzubrechen und

alle vier Lenkwaffenbehälter über Bord werfen zu lassen, bevor sie explodierten und das Boot versenkten. Da er jetzt nur noch seine 30-mm-Maschinenkanone hatte, war er praktisch aus dem Kampf aus-

geschieden.

Beim Angriff auf das zweite chinesische Schnellboot war die

AGM-177 noch erfolgreicher. Anstatt das Ziel schräg zu überfliegen, warf die Lenkwaffe ihre Bombenlast genau auf die Mittellinie des

187

zweiten Boots. Die beiden HY-i-Behälter achtern explodierten,

drückten das Heck ins Wasser und wirbelten das 175 Tonnen schwere

Boot durch die Luft, bevor es ins Meer zurückklatschte. Das dritte Ziel der Wolverine, ein leichter bewaffnetes, aber schnelleres 86-6-Boot der Houku-Klasse, schaffte es noch, auf sein getroffenes

Schwesterboot zuzudrehen, als die AGM-177 ihre Bomben warf, von

denen nur wenige trafen, sodass der Schaden gering blieb. Die Fre-

gatte der Jiangwei-Klasse, das letzte Ziel der Lenkwaffe, holte die Wolverine schließlich mit zwei Fla-Raketen HQ-6i und mörderi-schem Feuer aus den beiden an Steuerbord aufgestellten 3o-mm-

Maschinenkanonen vom Himmel.

Aber obwohl die chinesische Fregatte ein modernes Schiff war,

wurde ihre größte Schwäche - unzulängliche Ausstattung mit Luft-

abwehrmitteln - ihr zum Verderben. Wie alle Einheiten der Jiang-

wei-Klasse trug sie vorn nur eine Abschussvorrichtung für sechs Fla-Raketen Hong Qian 61, die nicht aus einem Magazin nachgeladen

werden konnten. Die Fregatte schoss je eine HQ-6i auf die vier Lenkwaffen Wolverine ab, sobald sie in Reichweite kamen, und setzte die beiden letzten Fla-Raketen erfolgreich gegen die erste AGM-177 ein, von der sie angegriffen wurden. Aber zwei weitere Wolverines, die

aus verschiedenen Richtungen anflogen, trafen die Fregatte mit

ihren hundertzehn Kilo schweren Gefechtskörpern, nachdem sie die

ihnen zugewiesenen Primärziele erfolgreich mit Schüttbomben an-

gegriffen hatten.

Die vierte AGM-177 nutzte die Erfolge der anderen Lenkwaffen,

um die schwersten Treffer zu erzielen. Da alle Primärziele schon be-kämpft waren, konnte die vierte Wolverine ihre gesamte Waffenlast

- drei Ladungen Schüttbomben, ihren hundertzehn Kilo schweren

Panzer brechenden Gefechtskopf - auf die chinesische Fregatte kon-

zentrieren. McLanahan holte sich das Sensorbild der Wolverine auf

seinen Bildschirm; die anderen riefen die Wiederholfunktion auf und verfolgten, wie die letzte Wolverine angriff. Die Lenkwaffe warf ihre erste Bombenladung genau auf die Mittellinie der Fregatte, flog

einen Linkskreis, warf wieder Bomben, flog einen Rechtskreis, wich feindlichem Kanonenfeuer aus, warf ihre letzte Bombenladung, flog

einen unmöglichen spitzwinkligen Dreieckskurs und bohrte sich an

Steuerbord knapp über der Wasserlinie mittschiffs in den Rumpf der Fregatte.

188

»Verdammt! Habt ihr das gesehen!«, rief Nancy Cheshire. »Das

hat hingehauen! Ich habe an Bord mindestens ein Dutzend Brände

gesehen. Große Klasse!«

»Puuuh…«, machte Vikram nur.

»Okay, wir müssen weiter, Piloten«, sagte McLanahan. »Unser

Tanker wartet schon.«

»Zwei schnelle Jäger in steilem Steigflug, jetzt bei zwei Uhr, dreiundzwanzig Meilen, Kurs Nord«, meldete Emil Vikram. Anders als

McLanahans Bildschirm zeigte sein SMFD nur Luftziele an - in die-

sem Fall zwei plötzlich aufgetauchte Hochleistungsflugzeuge in we-

niger als dreißig Seemeilen Entfernung. »Die Mao hat ihr Navigationsradar eingeschaltet und auf die Kin Men gerichtet… ich glaube, dass sie die taiwanesische Fregatte so beschießen kann. Vermutlich bereitet der Träger einen Feuerüberfall vor. Auch das Feuerleitradar Sun Visor des zweiten Zerstörers hat die Kin Men erfasst.«

»Ich gehe auf Scorpion-Reichweite an die Fregatte heran«, ent-

schied Brad Elliott, »damit wir ihre Luftabwehr unterstützen kön-

nen. Patrick, Sie müssen den Flugzeugträger jetzt angreifen, sonst ist die Km Men erledigt! Und falls er weitere Jäger starten lässt, veran-stalten sie ein Scheibenschießen auf uns!«

»Brad, wir sitzen schon tief in der Scheiße, weil wir die Wolveri-

nes eingesetzt haben«, wandte McLanahan ein. Er sah Elliott auf dem linken Vordersitz über seine Konsole hinweg an. »Ohne ausdrückliche Feuererlaubnis…«

»Lenkwaffenstart! Die Mao hat zwei Lenkwaffen gestar-

tet… überschallschnell!«, meldete Vikram laut. »Zwei Lenkwaffen

Granit unterwegs!«

»Verdammt!«, rief McLanahan. »Emitter, haben Sie die beiden?«

»Ich hab’ sie!«, bestätigte der DSO. »Ich hab’ die Lenkwaffen!« Er berührte die Lenkwaffensymbole auf seinem Bildschirm, betätigte

den Feuerknopf und befahl: »Start Scorpion eins und zwo.«

WARNUNG, START LENKWAFFEN SCORPION. Sekunden später sagte die

Computerstimme: LENKWAFFEN GESTARTET. Im selben Augenblick

löste sich unter beiden Tragflächen je eine radargesteuerte Jagdrakete AIM-12O und raste auf die chinesischen Anti-Schiffslenkwaffen zu.

»Die Kin Men schießt Fla-Raketen!«, reif McLanahan laut. »Ich glaube, der Flugzeugträger will…«

»Die zweite Salve der Mao!«, unterbrach Vikram ihn. »Weitere

189

zwei Lenkwaffen Granit in der Luft… Radar Square Tie ausgefallen, muss von einer Rainbow getroffen worden sein…die taiwanische

Fregatte schießt weitere Fla-Raketen ab… Radar Sun Visor ausgefallen…« Während Vikram das alles meldete, schoss er zwei weitere

Jagdraketen Scorpion auf die chinesischen Anti-Schiffslenkwaffen ab.

»Entfernung zum führenden Zerstörer nur noch zwanzig Mei-

len«, warnte McLanahan. »Linkskurve, Pilot, Kurs eins-sechs-null.

Zwei Minuten halten, bis wir…«

»Wieder eine Lenkwaffe von der Mao!«, meldete Vikram, dessen Stimme sich vor Aufregung fast überschlug. »Eine ballistische Rakete! Sie haben eine Rakete M-n gestartet! Rakete fliegt in Rich-

tung Festland… dreht nach Osten in Richtung Quemoy ab… jetzt

startet noch eine! Zwei Raketen M-n in der Luft!«

»Brad!«, rief McLanahan, aber Elliott hatte die EB-52 Megafort-

ress schon in eine steile Rechtskurve gelegt. »Versuchen Sie, sie zu erfassen, Emitter! Sie haben nur ein paar Sekunden Zeit…«

»Sie sind außer Reichweite!«, sagte der DSO bedrückt. Die chine-

sischen M-n waren riesige sechs Tonnen schwere ballistische Rake-

ten mit Feststofftriebwerken; sie hoben langsam ab, beschleunigten dann aber rasch und flogen viel höher und schneller als Anti-Schiffslenkwaffen. »Verdammt, ich hab’ sie verpasst!«

»Halten Sie sich bereit, falls die Mao eine zweite Salve abschießt«, forderte McLanahan ihn auf. »Wir…«

»Scheiße, ich habe den führenden chinesischen Zerstörer in

 Sichtl«, unterbrach die Kopilotin Nancy Cheshire ihn. Während alle sich auf den Start der M-n konzentriert hatten, waren sie bis auf

zwölf Seemeilen an den Zerstörer Kang heran gekommen, der selbst aus dieser Entfernung noch riesengroß an der Kimm stand. »Rechtskurve fortsetzen, wir müssen von hier verschwinden!«

»Raketenstart!«, meldete Vikram erneut. »Wieder zwei M-n in

der Luft!« Aber diesmal war er vorbereitet und jagte sofort zwei

Scorpions hinter ihnen her. Im nächsten Augenblick hörten sie ein

warnendes diedeldiedeldiedel! in ihren Kopfhörern. »Lenkwaffenstart!«, rief der DSO. »Der Zerstörer hat Lenkwaffen Crotale auf uns abgeschossen!«

»Abwehren!«, befahl Elliott laut. Vikram aktivierte sofort ihr

AN/ALQ-199 MAWS (Missile Approach and Warning System), das

die anfliegenden Lenkwaffen mit Heck- und Seitensichtradar suchte.

190

Als eines der Radargeräte sie erfasste, stieß das Computersystem automatisch Metallstreifen und Leuchtkörper aus, um sie möglichst

von der Megafortress wegzulenken. Gleichzeitig schoben sich kleine Laser aus dem Flugzeugrumpf, feuerten ihre Strahlen ab und versuchten, die empfindlichen Suchköpfe der Fla-Raketen zu blenden.

Der chinesische Zerstörer Kang hatte sein Zielsuchradar wegen der weiter herumschwirrenden Lenkwaffen Tactic Rainbow abgeschaltet, sodass die Fla-Raketen Crotale auf ihre eigenen IR-Such-

köpfe angewiesen waren, die auf Leuchtkörper ansprachen und durch

die MAWS-Laserstrahlen verwundbar waren. So wurde eine franzö-

sische Crotale nach der anderen von der Megafortress weggelenkt

und stürzte harmlos ins Meer.

 An Bord des chinesischen Flugzeugträgers Mao Zedong

»Die Kang meldet, dass sie Fla-Raketen Crotale an der äußersten Grenze ihrer Reichweite auf ein großes vierstrahliges Flugzeug abgeschossen hat, das bis auf sechzehn Kilometer an sie herangekom-

men ist«, meldete der Wachhabende seinem Admiral auf der Brücke

des Trägers Mao. »Außerdem hat sie an der Kimm Leuchtkörper zur Täuschung von Lenkwaffen beobachtet, aber die Sichtverbindung ist

wieder abgerissen.«

Admiral Yi nahm am Schiffstelefon die Meldung des Kapitäns der

Fregatte der Jingwei-Klasse entgegen. »Getroffen? Wovon getrof-

fen? Wir haben auf der nationalistischen Fregatte keine Lenkwaffenstarts beobachtet.«

»Sie sind wie aus dem Nichts aufgetaucht, Genosse Admiral«, be-

richtete der Skipper der Fregatte 542. »Vier große, schnelle Ziele, alle aus verschiedenen Richtungen. Wir haben HQ-6i abgeschossen,

ohne sie zu treffen, wir haben unsere Kanonen eingesetzt, aber nur eines erwischt. Schnellboot 1107 versenkt, keine Überlebenden;

Schnellboote 1209 und 1136 brennen; Schnellboot 1332 leicht be-

schädigt. Wir haben schwere Schäden davongetragen: Brand auf

Deck drei an Steuerbord, der noch nicht unter Kontrolle ist, und ein großes Loch in der Bordwand unmittelbar über der Wasserlinie.

Schnellboot 1108 ist längsseits gekommen, um bei der Brandbe-

kämpfung zu helfen.«

191

»Sind das Jäger gewesen? Oder vielleicht Jagdbomber F-16 der Re-

bellen?«

»Genosse Admiral, solche Flugkörper habe ich noch nie gesehen«,

antwortete der Skipper. »Ich schwöre Ihnen, sie haben fast recht-winklige Haken geschlagen, als bewegten sie sich auf Schienen. Sie sind unterschallschnell gewesen, aber wir konnten sie nicht verfolgen - dafür waren unsere Antennen nicht beweglich genug!«

Das müssen amerikanische Geheimwaffen gewesen sein, sagte

sich der Admiral, als er kopfschüttelnd den Hörer auflegte. Wenn die Nationalisten nicht übersinnliche Mächte auf ihrer Seite hatten, war das die einzig logische Erklärung: Irgendwelche höchst wendigen Abwurflenkwaffen, die dieser amerikanische Bomber eingesetzt haben

musste. »Die Jäger sofort zu der Stelle, wo die Leuchtkörper beobachtet worden sind!«, befahl Admiral Yi.

»Brücke, Lageraum!«, plärrte der Deckenlautsprecher. »Jäger ha-

ben Sichtkontakt! Sie melden Kontakt mit einem amerikanischen

Bomber B-52!«

Yi war wie vor den Kopf geschlagen. Eine B-52, ein fast vierzig

Jahre altes Flugzeug, hatte seiner Kampfgruppe diese schweren

Schläge versetzt? »Abschießen!«, kreischte er. »Sofort abschießen!

Ich will die Trümmer aus dem Meer fischen und der ganzen Welt vor-

führen!« Yi warf einen Blick auf seine Uhr. »Flugzeit der Lenkwaf-

fen?«

»Vierzig Senkungen bis zur ersten Detonation, Genosse Admiral«,

antwortete der Wachhabende.

»Geben Sie Kollisionswarnung!«, befahl Yi. »Alle Schiffe sollen

Kollisionswarnung geben.« Während überall auf der Mao die Alarmglocken anschlugen, verzurrte die Deckmannschaft hastig die noch

an Deck stehenden Hubschrauber und verließ dann das Flugdeck.

 An Bord der EB-5.2 Megafortress

»Erwischt!«, meldete Vikram triumphierend. »Crotales kein Faktor

mehr… Scorpions an den M-n dran!« Er beobachtete fasziniert, wie die Symbole der AIM-12O Scorpion rasch und glatt mit den Symbo-len der chinesischen Raketen M-u verschmolzen. Welch unglaub-

liche Schlagkraft!, dachte er dabei. Wir schießen ballistische Raketen 192

ab, legen die Radargeräte einer ganzen Flotte still, wehren Fla-Lenkwaffen ab und sind dabei, einen Flugzeugträger…

 »Jäger!«, rief Nancy Cheshire plötzlich. »Zwei Jäger, elf Uhr hoch!

Sie haben uns in Sicht!« Sekunden später meldete sich der Radar-

warner mit dem hohen, schnellen diedeldiedeldiedel! und der Frauenstimme, die warnend LENKWAFFENSTART…LENKWAFFEN-

START… LENKWAFFENSTART… sagte. In diesem Augenblick

begannen die beiden Ejektoren am Heck automatisch, Metallwolken

und Leuchtkörper auszustoßen. Gleichzeitig drückte Elliott den

Steuerknüppel mit der linken Hand nach links, während seine rechte Hand die Schubhebel in der Mittelkonsole bis zum Anschlag nach

vorn schob.

Emil Vikrams Finger flogen über seine DSO-Konsole, um das ak-

tive Abwehrsystem ALQ-199 HAVE GLANCE einzusetzen. Aus

dem aufgesetzten Rückenbehälter der Megafortress klappten win-

zige Radarantennen, die erst die größeren Jäger und dann die kleineren, schnelleren Jagdraketen Pen Lung 9 verfolgten, die von den

Su-33 des Flugzeugträgers Mao abgeschossen wurden. Sobald die Luft-Luft-Lenkwaffen bis auf eine Meile herangekommen waren,

schoss das ALQ-199 MAWS ihnen Laserstrahlen entgegen, die ihre

empfindlichen Sensoren blendeten. Alle PL-9, die sich nicht von Metallwolken oder Leuchtkörpern ablenken ließen, wurden von Laser-

strahlen getroffen.

»Meldet den Angriff, fordert Unterstützung an!«, verlangte Elliott mit lauter Stimme. »Einsatz aller Waffen frei!«

Ohne sich um das Sprechverfahren für abhörsichere Verbindun-

gen zu kümmern, schaltete Cheshire den Satellitenfunk ein und

sagte: »Buster, hier Headbanger, wir werden angegriffen - von zwei Su-33!«

»Verstanden, Headbanger«, antwortete Samson. »Wir versuchen,

die taiwanesische Luftwaffe zu erreichen, damit Sie Unterstützung

bekommen. Setzen Sie alles ein, was Sie haben, um dort rauszukom-

men. Ich melde mich wieder.« Die Besatzung der Megafortress

schwieg betroffen, denn damit stand fest, dass sie auf keine Hilfe hoffen durfte, dass sie auf sich allein gestellt war.

»Achtung, Scorpion-Start!«, rief Vikram im nächsten Augenblick.

Die Su-33 kamen gemächlich in weitem Bogen auf die EB-52 zu - sie

erwarteten offenbar keinen Gegenangriff von einem so großen,

schwerfälligen Ziel. Vikram erfasste beide Jäger mit dem modifizierten Angriffsradar APG-72 der Megafortress aus weniger als fünf

Meilen Entfernung. »Normalfluglage… Lenkwaffen starten j et zt] «

Die beiden letzten AIM-120 Scorpion AMRAAM schössen im Ab-

stand von zwei Sekunden aus den linken und rechten Waffenbehäl-

tern, und aus dieser geringen Entfernung waren die radargesteuer-

ten Jagdraketen praktisch nicht aufzuhalten. »Zwei Volltreffer!«, rief Vikram erleichtert.

»Wie finden Sie das, Emitter - Sie sind ein verdammtes ASS!«,

sagte Cheshire.

»Fangt noch nicht an, euch gegenseitig zu gratulieren… der Trä-

ger hat noch zwei Jäger in der Luft«, stellte McLanahan fest. »Emitter, haben Sie Kontakt mit…«

 Krrrach!

Plötzlich schien jedes Luftmolekül im Cockpit wie unter Span-

nung stehendes Popcorn zu zischen und zu knacken. In der Bord-

sprechanlage waren laut krachende Störgeräusche zu hören. Meh-

rere Flugzeugsysteme fielen aus, obwohl alle vier Triebwerke

störungsfrei weiterliefen.

»Hey, eben hat’s ‘ne gewaltige Überspannung im elektrischen Sys-

tem gegeben«, meldete Nancy Cheshire. »Generator Nummer zwei

ist offline, die Bus-B-Hauptrelais haben angesprochen. Kontrolliert eure Systeme, Jungs, bevor ich alles wieder in Gang setze.«

»Was ist das gewesen?«, fragte Vikram nervös. »So was von einer

Spannungsspitze hab’ ich noch nie erlebt.«

»Kontrollieren Sie einfach Ihre Systeme, DSO«, wies Elliott ihn

an. »Stationscheck. Kabinendruck entspricht achttausend… Treib-

stoffversorgung …« In diesem Augenblick ließ ein gewaltiger Don-

nerschlag die- Megafortress erzittern, dann wurde die Maschine

heftig durchgerüttelt. Lose herumliegende Luftfahrkarten und

Checklisten flogen durchs Cockpit, und wer seinen Bauchgurt nicht

straff angezogen hatte, prallte mit seinem Helm an die Decke. »Je-

sus!«, ächzte Elliott, während er den Steuerknüppel noch fester umklammerte. »Sind wir in einen Taifun geraten oder was? Weiß je-

mand irgendwas?«

»Meine Systeme sind im Stand-by-Betrieb«, meldete McLanahan.

»Ich schlage vor, erst mal nach Osten abzufliegen. Am besten sehen wir zu, dass wir von der chinesischen Kampfgruppe weg kommen, bis

194

unsere Systeme wieder online sind. Emitter, bringen Sie Ihre Schalter in Stand-by-Stellung, damit Nancy den Generator zuschalten

kann. Brad, wir sollten die Kin Men fragen, ob sie etwas weiß.«

»Roger«, sagte Elliott und wechselte die Frequenz. »Gabriel, hier

Headbanger, wie hören Sie mich? Gabriel, hier Headbanger auf Ka-

nal zwo.« Da Kapitän Sung jetzt vermutlich keine Zeit mehr mit

Codewörtern vergeuden wollte, versuchte Elliott es nochmals: »Ka-

pitän Sung, hier Headbanger, wie hören Sie mich?«

In diesem Augenblick lief ein weiterer jäher Energiestoß durch die Megafortress - aber diesmal sah Elliott, der eine Rechtskurve nach Osten flog, was ihn verursacht hatte. »Verdammt, Crew, durch die

Wolken im Nordwesten ist eben ein Lichtblitz zu sehen gewesen! Je-

sus … o Mann, ich glaube, das ist eine Atomexplosion gewesen!« Er verfolgte entsetzt, wie sich am Horizont ein reinweißer Wolkenring zu bilden begann. Während der Ring sich ausbreitete, löste er sich allmählich auf, bis er ganz verschwunden war, aber Sekunden später

ließ ein erneuter Donnerschlag den großen Bomber erzittern. »Ich

glaube, das ist die Druckwelle gewesen, Crew. Ich glaube, über Quemoy ist ein Kernsprengkopf detoniert!«

»Diese Druckwelle ist viel schwächer gewesen als die erste«, sagte McLanahan. »Wir sind über vierzig Meilen von Quemoy entfernt,

aber zur Kin Men sind’s nur ungefähr zehn Meilen gewesen. Genaueres kann ich erst sagen, wenn mein Radar wieder funktioniert, aber auf dem NIRTSat-Bild ist die Kin Men nicht mehr zu sehen - und über Funk können wir sie auch nicht mehr erreichen.«

»Die Kin Men ist von einer nuklearen Anti-Schiffslenkwaffe getroffen worden«, stellte die Kopilotin nüchtern fest. Die anderen

schwiegen betroffen, denn sie ahnten, dass Nancy Cheshire Recht

hatte. Vor einigen Jahren hatten sie während des Konflikts zwischen Litauen und Weißrussland bei einem Einsatz über Weißrussland in genau dieser (noch nicht von John Masters modifizierten) EB-52 Mega-

fortress auf genau diesem Platz gesessen. Damals hatten sie eine Jagdrakete AIM-12O Scorpion eingesetzt, um eine russische Atomrakete

SS-21 abzuschießen, und Nancy war durch den Lichtblitz einer Teil-

explosion in nur zwanzig Meilen Entfernung vorübergehend erblin-

det. Ihrer Besatzung war es nur mit Mühe gelungen, den beschädigten Bomber ins sichere Norwegen zu fliegen. »Für uns gibt’s hier nichts mehr zu schützen. Ich bin dafür, dass wir schnellstens abhauen.«

»Und ich bin dafür, erst den Flugzeugträger anzugreifen«, wider-

sprach Elliot aufgebracht. »Verdammt, dafür sollten wir das Scheiß-

ding sofort auf den Meeresboden schicken!«

»Brad, vergessen Sie den Flugzeugträger und bleiben Sie auf Ost-

kurs«, unterbrach McLanahan ihn. »Wir müssen von hier ver-

schwinden, bis wir die Probleme mit unserer Flugelektronik gelöst

und Anweisungen erhalten haben, wie…«

»Jäger!«, rief Cheshire erneut. »Wenig höher, neun Uhr, ungefähr

fünf Meilen! Haben Sie die beiden, Emitter?«

»Ich habe überhaupt nichts!«, antwortete Vikram mit ängstlich

quieksender Stimme. »Kein Radar, keine Scorpions…«

»Immer mit der Ruhe, Emitter«, sagte McLanahan. »Schalten Sie

Ihre Systeme wieder ein, damit wir sehen, was Sie haben. Kontrol-

lieren Sie die Heckkanone, damit wir wissen, ob die Luftminen funktionieren.«

Vikram schaltete alle seine Geräte aus, wartete statt einiger Minuten nur einige Sekunden und schaltete sie sofort wieder ein, ohne sie erst im Stand-by-Betrieb warm werden zu lassen. Danach aktivierte

er die in seinen Helm integrierte »virtuelle« Steuerung für die Luftminen Stinger. Die 2O-mm-Maschinenkanonen der B-52 waren bei

der EB-52 Megafortress durch einen 8o-mm-Werfer ersetzt worden,

der funk- oder radargesteuerte Raketen verschoss. Diese Luftminen

detonierten in Entfernungen bis zu vier Meilen automatisch oder

manuell ausgelöst; sie enthielten Hunderte von Würfeln aus Wol-

framstahl, die jeden Flugzeugrumpf durchsieben und die Maschine

zum Absturz bringen konnten.

Vikram versuchte die Heckkanone zu schwenken, indem er den

Kopf bewegte, sodass sie dorthin zielte, wohin er sah. Aber sein Bildschirm blieb leer bis auf die Höhen- und Seitenrichtwerte, den auf 50

stehenden Zähler, der die noch vorhandenen Raketen anzeigte, und

die Statusmeldungen: rot blinkende Anzeigen EIN und das grün

leuchtende OK für die Waffe selbst. »Die Kanone scheint in Ordnung zu sein«, berichtete er, »aber Radar und Datenübertragung funktionieren nicht. Wie soll ich auf die Jäger zielen, wenn ich sie nicht sehen kann?«

»Sie kommen heran«, rief Elliott. »Drei Uhr, Höhe gleichbleibend,

ungefähr fünf Meilen.«

»Wenn das alle verfügbaren Informationen sind, Emitter, müssen

196

Sie eben damit auskommen«, sagte McLanahan. »Sie müssen sich

vorstellen, wo die Jäger sind, die Luftminen dort auslegen und sie manuell zünden, wenn Sie glauben, dass die Jäger in ihrem Wirkungsbereich sind.«

»Aber ich verstehe nicht, wie…«

»Da gibt’s nichts zu verstehen, Emitter - tun Sie’s einfach!«, un-

terbrach McLanahan ihn scharf. »Sofort!«

Vikram konzentrierte sich auf seinen Monitor. Er versuchte sich

vorzustellen, wie die Jäger auf sie zukamen, ihre Bordkanonen und

Lenkwaffen scharf machten, die Entfernung verringerten… und

drückte dann drei Mal nacheinander auf den Feuerknopf. Die Besat-

zung hörte drei laute Knalle, die das Flugzeug erzittern ließen. Auf seinem Display hatte er drei große Kreise, die normalerweise immer kleiner wurden und damit ihre wachsende Entfernung von der Megafortress symbolisierten… aber diesmal bewegten sie sich nicht. Vikram bewegte seinen Kopf, um die erste Rakete zu steuern - nichts.

Er betätigte den Knopf ZÜNDEN mit dem rechten Daumen - wieder

ohne Rückmeldung.

»Ich glaube, die Funksteuerung ist ausgefallen«, berichtete Vi-

kram.

»Dann versuchen Sie nicht, die Raketen manuell zu steuern oder

zu zünden«, sagte McLanahan. »Stellen Sie alle so ein, dass sie nach zwei Meilen detonieren - Sie müssen einfach den ganzen Hecksek-tor mit Minen zupflastern.«

»Aber so weiß ich nicht, ob ich treffe«, wandte Vikram ein, wäh-

rend er die Einstellung der verbliebenen Raketen änderte. »Damit

vergeuden wir einen Haufen Luftminen.«

»Holen Sie diese Jäger nicht vom Himmel, Emitter, büßen wir ver-

dammt viel mehr ein als ein paar Luftminen«, stellte McLanahan

fest. »Also legen Sie los!« Vikram machte sich rasch, aber methodisch daran, die EB-52 mit einem Minengürtel in Form einer liegenden

Acht zu umgeben, deren Schnittpunkt das Heck der Megafortress

bildete. Die Besatzung hörte die Abschüsse und spürte das Zittern des Bombers, als die Kanone eine Rakete nach der anderen abfeuerte.

 »Bandit, neun Uhr!«, rief Elliott warnend. »Er schießt mit Bordwaffen!« Der Pilot des vierten Jägers Su-33 hatte seine Position als Rottenflieger verlassen, als die führende Maschine den detonierenden Luftminen auswich. Vikram schwenkte den Turm nach links und

197

schoss. Elliott versuchte ihm zu helfen, indem er die Megafortress in eine steile Rechtskurve legte, um den Jäger wieder in Vikrams

Schussfeld zu bringen, aber sein Manöver kam zu spät. Mehrere

23-mm-Geschosse trafen das Triebwerk der Megafortress, das sofort

ausfiel. Die Computer zur Triebwerksüberwachung registrierten au-

genblicklich, dass die Turbine unkontrolliert hochdrehte, und stellten sie ab, bevor sie explodierte. Aber der volle Schub der linken Triebwerke bei gleichzeitigem Ausfall des rechten äußeren Triebwerks

warf die Megafortress in eine noch steilere Rechtskurve…

… in eine zu enge: der Radius wurde kleiner, die Fahrt ging zurück, der Anströmwinkel wuchs, und der steile Kurvenflug ging in ein sich beschleunigendes Überziehen mit 5 G über. Die Besatzung spürte das Rumpeln der abreißenden Luftströmung an den riesigen Tragflä-

chen, fühlte es stärker werden, als die Strömung erst die Klappen und danach den Rumpf erfasste, und wurde heftig durchgerüttelt, als sie das große V-Leitwerk erreichte und den Bomber gleichzeitig gieren

und stampfen ließ. Die Megafortress reagierte auf keine Steuerbewegung mehr: Die dreihundert Knoten schnelle, abgerissene Luftströ-

mung, deren Spielball der Bomber jetzt war, machte alle Steuerungs-flächen wirkungslos.

»Normalfluglage! Normalfluglage!«, rief Cheshire. Die Mega-

fortress befand sich noch immer in einer aoo-Grad-Kurve; sie konnte jeden Augenblick weiter nach rechts kippen und sich auf den Rücken legen.

»Steuerung wirkt nicht!«, antwortete Elliott ebenso laut. »Keine

Reaktion!«

Vor ihnen flammten die Warnleuchten FiRE#4 auf, aber in der Me-

gafortress dienten sie nur zur Information - die Computer hatten das Triebwerk längst stillgelegt, das Feuerlöschsystem aktiviert und das stehende Triebwerk aus den Versorgungskreisen für Treibstoff, Hydraulikdruck, Saugluft, Druckluft und Elektrizität herausgenommen.

»Verdammt, unsere Nummer vier ist ausgefallen!«, stellte Cheshire

fest. »Nummer vier ist stillgelegt. General, versuchen Sie’s mit den Sturzflugbremsen. Mit den Triebwerken im Leerlauf! Emitter, holen

Sie den Jäger runter, verdammt noch mal!«

»Mein System startet gerade neu, Nancy!«, meldete Vikram. »Ich

bin noch neunzig Sekunden lang blind!«

»Achtung«, sagte Elliott, »Sturzflugbremsen sechs, Leistung geht

198

zurück…« Als die Fahrt rasch zurückging, wurden alle vier gegen

ihre Schultergurte nach vorn geworfen. Elliott hielt den Steuerknüppel gedrückt und bewegte ihn alle paar Sekunden leicht nach links, um festzustellen, ob die Steuerung wieder ansprach. Anfangs schien die Maschine sich aufrichten zu wollen, sodass sie in Gefahr waren, trudelnd ins Meer zu stürzen, aber dann senkte ihr Bug sich langsam, und der künstliche Horizont stabilisierte sich. Elliott arbeitete vorsichtig mit Quer- und Seitenruder, um die linke Tragfläche wieder zu senken, ohne dabei Fahrt zu verlieren. Als er merkte, dass Rumpf und Tragfläche erzitterten, fuhr er die Sturzflugbremsen ein. Aber das Rütteln hielt an, denn die Megafortress flog fast an ihrer Leistungs-grenze.

»Höhe fünftausend!«, meldete Cheshire laut.

Als die Schräglage vierzig Grad unterschritt, schob Elliott die

Schubhebel langsam nach vorn, sodass die Megafortress schneller

Fahrt aufholte. Nun konnte er allmählich den Steuerknüppel zurück-

ziehen, um zu versuchen, ihre Sinkgeschwindigkeit zu verringern.

Anfangs reagierte der Bomber nicht - seine Geschwindigkeit war

 weit unter die Mindestgeschwindigkeit abgefallen -, deshalb gab Elliott ein wenig mehr Schub.

»Viertausend Fuß!«

Der nächste Versuch. Diesmal spürte Elliott etwas Steuerdruck, als er den Knüppel zurückzog, ließ ihn in dieser Stellung, bis die Steuerung sich schwammig anfühlte, und gab dann wieder leicht nach.

Der Flugzeugbug befand sich jetzt zehn Grad unter dem Horizont,

und das Rütteln war fast ganz verschwunden. Steuerknüppel leicht

ziehen… nein, zu viel, nachdrücken, Bug senkt sich, Fahrt nimmt zu, gut… wieder leicht ziehen, Fluglage normal, gut, Längsneigung acht Grad, sechs Grad…

»Dreitausend Fuß!«

Elliot bewegte seine Schubhebel langsam weiter nach vorn. Leis-

tung jetzt hundert Prozent, noch mal ziehen… gut, Längsneigung

nur mehr vier Grad, fast schon Geradeausflug, Fahrt nimmt weiter

zu, Sinkgeschwindigkeit geht zurück…

»Zweitausend Fuß… eintausend… Jesus, Brad, schaffen wir’s ?«

Endlich! Bug in Horizonthöhe, Fahrt genau Startgeschwindigkeit,

Normalfluglage - sie flogen wieder! Elliott sah vom Fahrtmesser

auf und stellte erschrocken fest, wie tief sie über dem Meer wa-

199

ren… Scheiße, die Schaumkämme der Wogen waren fast zum Grei-

fen nahe! Der Radarhöhenmesser zeigte nur zweihundert Fuß an,

knapp über dem als Bodeneffekt bezeichneten Luftpolster. Aber sie

flogen! »Ich hab’ sie, Crew, ich hab’ sie!«, rief Elliott triumphierend aus. Der Fahrtmesser zeigte über zweihundert Knoten an, deshalb

zog er den Steuerknüppel zurück und sah den Radarhöhenmesser

klettern… zweihundertfünfzig, dreihundert Fuß, kein Bodeneffekt

mehr, wir fliegen noch immer, Fahrtmesser zeigt…

Die 23-mm-Geschosse der Bordkanone der chinesischen Su-23

stanzten eine gerade Linie aus Einschusslöchern in den Rumpf der

Megafortress - von der Hinterkante der rechten Tragfläche aus

schräg nach oben und durchs Cockpit. Stahlgeschosse durchschlugen

den Behälter mit Flugelektronik auf dem Rumpf, bevor sie die hinteren und mittleren Rumpftanks zerfetzten und eine gewaltige Explo-

sion auslösten. Die nächsten Geschosse trafen das Cockpit, durch-

schlugen Emil Vikrams Schleudersitz, zertrümmerten seinen Kopf

und seinen Oberkörper und verfehlten McLanahan und Elliott nur

um Haaresbreite. McLanahan schrie entsetzt auf, als sein Partner vor seinen Augen in Stücke geschossen wurde. Vikrams Oberkörper war

nur noch eine einzige blutige Masse, aber der Kopf blieb zum Glück unter seinem demolierten Helm verborgen. Blut spritzte ins vordere Cockpit und gegen das linke Cockpitfenster, kurz bevor sein Glas zersplitterte. Durch die explosionsartige Dekompression der Kabine entstand im Cockpit plötzlich dichter Nebel, dann brach von außen ein brüllender Hurrikan herein. Brad Elliott wurde mit ungeheurer

Wucht nach rechts geschleudert, als er an Kopf und Oberkörper von

dem tosenden Wirbelsturm getroffen wurde, der jetzt durch das zer-

splitterte linke Fenster ins Cockpit drang.

Auch Major Nancy Cheshire schrie unwillkürlich erschrocken auf,

aber im nächsten Augenblick handelte die Kopilotin wieder ganz au-

tomatisch. Obwohl sie von dem hereinbrechenden Sturm gebeutelt

wurde und über die Explosionen an Bord entsetzt war, schaffte sie es, sich auf ihre einzig wichtige Aufgabe zu konzentrieren: Die Maschine zu fliegen. Alles andere musste bis später warten. Die EB-52

flog in zweihundert Fuß über dem Südchinesischen Meer und be-

schleunigte weiter, darauf konzentrierte sie sich nun mit allem Können, aller Erfahrung und ganzer Kraft. Die Tragflächen waren noch

an der Maschine, drei der vier Triebwerke liefen und produzierten

200

weiter Schub, und sie waren noch nicht ins Meer gestürzt - und sie musste dafür sorgen, dass das so blieb.

»Pass auf die Schubhebel auf!«, hörte sie eine Stimme hinter sich

brüllen. Als sie ihre linke Hand schützend über die Hebel legte,

beugte Patrick McLanahan sich über die Mittelkonsole und machte

sich dran, Elliotts Bauchgurt und seine Fallschirmgurte zu lösen.

»Mit dir alles in Ordnung, Nancy?«, fragte er schreiend, um die

Windgeräusche zu übertönen.

»Ja!«, antwortete Cheshire ebenso laut. Sie wagte nicht, ihre In-

strumente aus den Augen zu lassen, aber aus den Augenwinkeln

konnte sie beobachten, wie er Elliott aus seinem Schleudersitz zog, ihn hinter den Pilotensitz auf den Boden legte, seine Sauerstoffmaske einhakte, den Regulator auf hundert Prozent Sauerstoff drehte und

das Kabel der Bordsprechanlage einstöpselte, bevor er sich daran

machte, Elliott zu untersuchen.

»Wie geht’s ihm, Patrick?«, fragte Cheshire.

»Äußerlich fehlt ihm nicht viel«, antwortete McLanahan. »Links

hat er ein paar Schnittwunden im Gesicht und an der Schulter.« Er

klappte den Erste-Hilfe-Kasten auf und verband die am stärksten

blutenden Wunden. Cheshire stellte erleichtert fest, dass McLanahan daran gedacht hatte, ihn aus seinem Schleudersitz zu ziehen, statt einfach nur seine Schultergurte zu lösen; so trug Elliott weiter seinen Fallschirm und hatte wenigstens eine kleine Chance, aus der Maschine auszusteigen, falls sie abgeschossen wurden. »Wie kommst du dort vorn zurecht?«

»Ich habe das Gefühl, statt eines Bombers plötzlich ein Sanitäts-

flugzeug zu fliegen.«

»Schluss mit den Witzen, Ko!«, knurrte McLanahan, obwohl

Nancy Cheshires Reaktion ihn im Grunde genommen erleichterte.

War sie allzu ruhig oder ernst, war das ein sicheres Zeichen dafür, dass sie wirklich in der Scheiße steckten. Als Elliott fürs Erste versorgt war, kroch McLanahan zu seiner Konsole zurück und rief auf dem SMFD

die Statusanzeige der Flugzeugsysteme auf. »Nummer vier stillge-

legt, keine Brandwarnung mehr«, meldete er, indem er die Rolle des Kopiloten übernahm, während Cheshire die Maschine flog. »Treib-stoffversorgung ist umgestellt, Hydraulik- und Stromversorgung

ebenfalls. Treibstoff wird automatisch in die Tragflächentanks umge-pumpt, weil die Haupt- und Rumpftanks anscheinend leck sind.«

201

»Wir sind mit Notversorgung und vierhundert Knoten unter-

wegs, und ich glaube, viel mehr ist nicht rauszuholen«, sagte Cheshire. »Das linke Cockpitfenster und die linken Instrumente und An-

zeigen sind hin. Zum Glück ist’s dort draußen warm.«

»Unsere Abwehrbewaffnung liegt flach«, berichtete McLanahan

nach einer Statuskontrolle der Abwehrsysteme. »Alle Waffensys-

teme haben sich beim Triebwerksausfall automatisch ausgeschaltet.

Ich muss alle erst neu starten. Das Radar müsste in neunzig Sekun-

den wieder funktionieren. Falls die Waffen noch funktionieren,

müssten sie in zwei Minuten so weit sein. Die Navigationssysteme

funktionieren bereits wieder.«

»Was ist mit den Jägern dort draußen, Muck?«, erkundigte Ches-

hire sich besorgt.

»Wenn ich sie sehe und mit dem Angriffsradar verfolgen kann, ha-

ben wir eine Chance«, antwortete McLanahan, während er weiter

seine Systeme kontrollierte. Zehn Sekunden später meldete er je-

doch: »Fehlanzeige bei allen internen und externen Waffen, Nancy.

Sieht so aus, als hätten wir tatsächlich nichts. Linkskurve, Kurs null-vier-fünf Ko. Wir müssen schnellstens nach Taiwan. Auf Unterstüt-

zung können wir nur von dort hoffen. Ich versuche einen weiteren

Neustart, aber ich fürchte, dass meine Systeme ausgefallen sind.«

»Haben wir Verbindung mit der taiwanesischen Luftwaffe?«,

fragte Cheshire über die Bordsprechanlage.

McLanahan probierte alle Funkgeräte durch. »Negativ«, berich-

tete er. »Der elektromagnetische Impuls der Atomexplosion hat un-

seren Funkgeräten den Rest gegeben. Sie sind mausetot.«

»Wir schaffen’s nicht«, meinte Cheshire pessimistisch.

»Die chinesischen Jäger haben uns bestimmt schon im Visier.

Ohne Waffen, Metallwolken oder Leuchtkörper können wir nur da-

rauf warten, dass sie uns in aller Ruhe zerschießen.«

»Ich werfe beide Waffenbehälter ab, damit wir schneller werden«,

schlug McLanahan vor. Nachdem er die beiden Behälter unter den

Tragflächen abgesprengt hatte, sagte er plötzlich: »Hey, die Anzeige für die Striker im Bombenschacht ist wieder grün! Der rechte Waffenbehälter muss durch Triebwerk vier beschädigt worden sein, und

das Absprengen hat das System für die anderen Lenkwaffen automa-

tisch neu gestartet. Aber ich weiß nicht, wie wir einen Jäger mit einer fast eineinhalb Tonnen schweren Striker treffen sollen…« Trotzdem 202

machte er sich sofort daran, ihre acht Lenkwaffen AGM-142B Stri-

ker in dem Revolvermagazin im Bombenschacht zu aktivieren.

»Radar funktioniert wieder!«, meldete McLanahan wenig später.

»Bandit, sechs Uhr, fünf Meilen!«

»Hol ihn runter!«, forderte Cheshire ihn auf. »Versuch’s mit einer Striker!«

»Hab’ ihn!«, rief McLanahan. Er berührte das Jägersymbol auf sei-

nem SMFD, um es als Ziel zu bezeichnen, drückte auf den Feuer-

knopf und sagte: »Start Striker eins.«

ACHTUNG, KEINE LUFT-LUFT-LENKWAFFEN VERFÜGBAR, antwortete der

Angriffscomputer.

»Warnung ignorieren«, wies McLanahan ihn an. »Start Striker

eins.«

WARNUNG, WAFFENVERWENDUNG NICHT STANDARDGEMÄSS. WAR-

NUNG, WAFFENAUSWAHL GEFÄHRLICH, EMPFEHLE STARTABBRUCH…EMP-

FEHLE STARTABBRUCH…

In diesem Augenblick erschütterte ein schwerer Schlag die Mega-

fortress. »Jesus, uns hat’s erwischt!«, rief Cheshire erschrocken.

»Start«, befahl McLanahan.

WARNUNG, START LENKWAFFEN STRIKER, BOMBENKLAPPEN WERDEN

GEÖFFNET.

»Normalfluglage!«, verlangte McLanahan. »Leichter Steigflug.«

Cheshire führte seine Anweisungen aus. Sie spürte das Rumpeln, mit dem die hinteren Bombenklappen in den Rumpf eingefahren wurden, damit eine AGM-142B Striker ausgestoßen werden konnte. Die

Lenkwaffe fiel zweihundert Fuß tief, stabilisierte sich schwankend und zündete dann den Raketenmotor ihrer ersten Stufe. Als die Bombenklappen sich eben wieder schlössen, durchzuckte ein weiterer

elektromagnetischer Impuls die Megafortress und ließ die noch

funktionierenden Systeme erneut ausfallen.

Der Pilot des chinesischen Jägers Su-33 hatte gerade aus ungefähr

einem halben Kilometer Entfernung von hinten links einen drei Se-

kunden langen Feuerstoß aus seiner Maschinenkanone abgegeben,

als er sah, wie die große 1300 Kilogramm schwere Abwurflenkwaffe

ihr Raketentriebwerk zündete. Die Lenkwaffe schoss geradeaus da-

von, stieg senkrecht hoch, machte einen Rückwärtslooping und kam

dann genau auf ihn zugerast! Er schaffte es noch, einen kurzen weiteren Feuerstoß auf den Bomber abzugeben, bevor er Metallstreifen

203

und Leuchtkörper ausstieß, scharf rechts wegkurvte und seine Nach-

brenner einschaltete.

Das Radar der AGM-142B ignorierte die von dem Jäger ausgesto-

ßenen winzigen Köderwolken und steuerte die Lenkwaffe scharf

nach rechts. Mit unglaublicher Präzision ortete die Striker das Heck der Su-33 und flog geradeaus an. Der chinesische Pilot versuchte ein letztes Ausweichmanöver nach links, aber nicht einmal sein Hoch-leistungsjäger konnte der Striker bei vollem Schub entkommen. Die

Detonation der großen Lenkwaffe pulverisierte den Jäger förmlich.

»Ich bin wieder blind«, meldete McLanahan über die Bordsprech-

anlage. Er versuchte, das nächste Ziel mit dem Mauszeiger anzukli-

cken, um es zu bezeichnen, aber auch das funktionierte nicht. »Mein System ist abgestürzt, Nancy«, sagte er. »Ich versuch’s mit einem

Neustart. Hoffentlich geht diesem letzten Arschloch der Sprit aus, bevor…«

 »Jäger!«, schrie Cheshire plötzlich. »Zwölf Uhr! Genau vor uns.

Schießt Lenkwaffen ab! O Gott!« Sie sah deutlich die beiden Kondensstreifen von Jagdraketen, die sich von den Tragflächen des Flugzeugs vor ihnen lösten und direkt auf die Megafortress zugerast kamen - als zielten die Lenkwaffen genau auf siel Wie in einem Lehrvideo über den Einsatz von Luft-Luft-Lenkwaffen! Nancy

Cheshire schloss die Augen und wartete auf den Aufschlag, wartete

auf die Detonation, wartete auf den Tod…

… und sah nicht, wie die Jagdraketen mit kaum dreißig Meter Ab-

stand über ihre Megafortress hinwegrasten und die letzte Su-33 des Trägers Mao Zedong trafen, kurz bevor der Pilot aus kaum einem halben Kilometer Entfernung das Feuer auf die EB-52 eröffnen

konnte.

Als sie wider Erwarten noch lebte, öffnete Cheshire langsam die

Augen. Vor ihr flog eine weitere EB-52 Megafortress eine elegante

Linkskurve, um sich neben sie zu setzen! Diese zweite Megafortress, mit der sie zusammenarbeiteten, hatte ihre Betankung abgebrochen,

als die Schießerei angefangen hatte, und war gerade noch rechtzeitig eingetroffen. »Gott, das sind ja Kelvin und Diane mit ihrer Crew«, sagte Cheshire aufatmend. »Ich hatte völlig vergessen, dass sie uns ablösen sollten. Sie müssen losgeflogen sein, sobald die Schießerei angefangen hat.«

»Ein wunderbarer Anblick«, stimmte McLanahan zu. Er war wie-

204

der hinter ihr, um nach Elliott zu sehen. »Setz dich einfach rechts neben sie - sie fliegen offenbar zum Betanken zurück.«

»Wird gemacht«, bestätigte Cheshire. »Wie geht’s Brad?«

Elliotts Sauerstoffblinker arbeitete, also atmete er; McLanahan

suchte nach Anzeichen für innere Blutungen oder eine Brustquet-

schung, ohne zum Glück welche zu entdecken. Elliott lag mit ge-

schlossenen Augen da, aber als McLanahans behandschuhte Finger

sein Gesicht berührten, öffnete er plötzlich die Augen. »Hören Sie auf, mich zu befummeln, Nav«, verlangte er barsch.

»Alles in Ordnung, Sir?«

»Mir kommt’s vor, als läge mir eine Tausendkilobombe auf der

Brust«, sagte der Pilot. »Der Winddruck hat mich glatt umgehauen.«

»Sonst irgendwo Schmerzen? Sie haben doch nicht etwa einen

Herzanfall, Sir? Als die Scheibe zerplatzt ist, muss Sie ein gewaltiger Schlag getroffen haben.«

»Hey, ich vergleiche mein EKG noch jederzeit mit Ihrem, Muck«,

knurrte Elliott, indem er sich aufzusetzen versuchte. »Sonst alles in Ordnung?«

»Kelvin Carter ist gerade noch rechtzeitig gekommen, um uns aus

der Patsche zu helfen«, berichtete McLanahan. »Wir fliegen unter

seiner Führung zum Tanker zurück.«

Elliott nickte wortlos. Er war auffällig blass, und sein Sauerstoffblinker zeigte, dass er flach und mühsam atmete. McLanahan streifte einen Handschuh ab und wollte seinen Puls fühlen, aber Elliott schob seine Finger von seinem Handgelenk weg. »Lassen Sie mich in Ruhe

und helfen Sie Nancy, das Biest zu fliegen«, verlangte er. »Mir fehlt weiter nichts. Aber auf ihre Fliegerei müssen Sie jetzt aufpassen.«

»Ha-ha!«, sagte Cheshire.

»Brad…«

»Lassen Sie mich in Ruhe, Nav. Mir geht’s gut«, behauptete Elliott.

McLanahan nickte, denn er sah ein, dass er im Augenblick nicht

mehr für seinen Freund und Piloten tun konnte. Er holte seine Flie-gerjacke und die von Elliott und deckte ihn damit zu. »Ich sehe in ein paar Minuten wieder nach Ihnen«, versprach er ihm.

»Wecken Sie mich nicht wieder auf, nur weil Sie Krankenschwes-

ter zu spielen versuchen«, wehrte Elliott ab. »Sehen Sie zu, dass Sie auf Ihren Platz zurückkommen. Und noch was, Patrick…«

»Ja, Brad?«

205

»Wir haben es mit der chinesischen Kampfgruppe aufnehmen

müssen, nicht wahr?«, fragte Elliott. »Wir mussten versuchen, diese taiwanesischen Schiffe zu verteidigen, oder?« In seinem Blick lag ein schmerzlicher Ausdruck, aber McLanahan konnte nicht beurteilen,

ob das an seinen Verletzungen oder Zweifeln an der Richtigkeit seiner Handlungsweise lag.

»Wir mussten eingreifen, Brad - wir sind hier schließlich nicht zu unserem Vergnügen unterwegs«, antwortete McLanahan.

Das Lächeln in Elliotts Augen schien das demolierte Cockpit trotz

des Toten im Schleudersitz hinter ihnen zu erhellen. »Sie haben verdammt Recht, Muck«, flüsterte Elliott unter seiner Sauerstoffmaske.

»Sie haben verdammt Recht.«

 Cabinet Room des Weißen Hauses, Washington, D.C.

 Dienstag, 3. Juni 1997,19.27 Uhr Ostküstenzeit

»Mr. President, auf dem Capitol Hill ist sich niemand der Notwen-

digkeit zu strengster Geheimhaltung mehr bewusst als ich«, sagte

Barbara Finegold, die neue Mehrheitsführerin im Senat, als die

Gruppe im Cabinet Room im Westflügel des Weißen Hauses Platz

nahm, »aber irgendwann müssen Sie die Mehrheitsfraktion im Kongress informieren. Vielleicht wäre dies die beste Gelegenheit dazu.«

»Senatorin, wie ich Ihnen schon vor diesem Fototermin erklärt

habe, kann ich Ihnen vorerst noch nichts mitteilen«, antwortete der Präsident gezwungen lächelnd. »Auch ich muss mich an bestimmte

Verfahren halten und erst das Ergebnis der angeordneten Sicher-

heitsprüfung abwarten.«

»Ja, ich verstehe«, sagte Finegold und seufzte hörbar irritiert. Die Sitzordnung war geändert worden, nachdem die Fotografen gegangen waren, sodass Finegold, die 48-jährige ehemalige Oberbürger-

meisterin von Los Angeles, die zum dritten Mal für Kalifornien im

Senat saß, jetzt dem Präsidenten gegenüber saß, statt wie auf dem offiziellen Pressefoto zwei Stühle von ihm entfernt. Auf ihrer Tisch-seite hatten auch Joseph Crane, Minderheitenführer im Abgeordne-

tenhaus, und weitere prominente Abgeordnete und Senatoren der

Demokraten Platz genommen. Rechts neben Präsident Martindale

saßen Vizepräsidentin Ellen Whiting, Verteidigungsminister Cha-

206

stain, Nicholas Grant, Mehrheitsführer im Abgeordnetenhaus, Mi-

chael Fortier, Minderheitsführer im Senat, und Jerrod Haie, Stabs-

chef des Weißen Hauses; links neben dem Präsidenten saßen Außen-

minister Hartman, Admiral George Baiboa, Vorsitzender der

Vereinten Stabschefs, Nationaler Sicherheitsberater Philip Freeman, CIA-Direktor Layne W. Moore und Justizminister Robert M. Proc-ter.

»Ausgezeichnete Besprechung, ich danke Ihnen allen«, sagte Mar-

tindale. Stabschef Haie stand auf, was für die übrigen Berater des Prä-

sidenten ein Zeichen war, den Raum zu verlassen, aber dann fügte der Präsident hinzu: »Wir haben noch ein paar Minuten Zeit. Hat jemand irgendeine Frage?« Jerrod Haie, der sich beherrschen musste,

um sich seine Ungeduld nicht anmerken zu lassen, blieb an der Tür

stehen und hörte aufmerksam zu.

»Mr. President, ich fürchte, dass eine Anhörung vor dem Streit-

kräfteausschuss des Senats notwendig sein wird, um die Ereignisse

im Persischen Golf aufzuklären«, fuhr Finegold fort, »und um die

von den Medien und einigen bekannten Militärfachleuten aufgewor-

fenen Fragen nach der Zerstörung der iranischen Radaranlagen zu

beantworten. Sollte die Vermutung zutreffen, dass diese Anlagen nur von einem amerikanischen Stealth-Bomber zerstört worden sein

können, der China und Afghanistan überflogen haben musste, hat

die Mehrheitspartei im Kongress meiner Ansicht nach Anspruch

darauf, umfassend informiert zu werden.«

»Sie sind natürlich befugt und berechtigt, diese Anhörung anzu-

setzen«, gab der Präsident zu. Obwohl es Kevin Martindale gelungen war, mit einem hauchdünnen Vorsprung wieder ins Weiße Haus ein-zuziehen, hatte er seiner Partei nicht helfen können, ihre Mehrheit im Senat zu verteidigen, und Barbara Finegold war eine mächtige

und gleichwertige Gegenspielerin. Die hoch gewachsene Schwarze

mit Gesicht und Figur eines Models war unglaublich populär und

wurde schon jetzt als sichere Kandidatin ihrer Partei für die nächsten Präsidentenwahlen gehandelt, womit sie einen ehemaligen Vizeprä-

sidenten und eine Vielzahl weiterer Kandidaten aus dem Feld ge-

schlagen hätte. »Wir arbeiten dann selbstverständlich eng mit Ihnen zusammen…«

»Aber das Weiße Haus würde natürlich auf Anhörungen unter

Ausschluss der Öffentlichkeit bestehen«, ergänzte Verteidigungsmi-

207

nister Chastain. »Alle Protokolle würden die höchstmögliche Ge-

heimhaltungsstufe erhalten.«

»Angesichts der gegenwärtigen Ereignisse in China«, fügte Au-

ßenminister Hartman hinzu, »erscheint uns diese Vorgehensweise

angemessen zu sein.«

»Gut, einverstanden«, sagte Finegold knapp. »Sie sind also bereit, die Anhörung vor dem Streitkräfteausschuss zu unterstützen?«

»Ich darf daran erinnern, Mr. President, dass uns die Auswertung

der Ereignisse am Persischen Golf durch das Pentagon bisher nicht

vorliegt«, warf Sicherheitsberater Freeman ein. »Wir wissen noch

nicht einmal, welche Geheimhaltungsstufen dafür in Frage kommen.

Und unsere Analyse könnte mehrere Monate lang dauern.«

»Ja, ich verstehe«, wiederholte Senatorin Finegold steif. Damit

muss man sich als Opposition abfinden, sagte sie sich - das Weiße

Haus unter Kevin Martindale ist gewieft, erfahren und gut organi-

siert. Wenn diese Politprofis sich vorgenommen haben, die Anhö-

rung hinauszuzögern, kann es Monate dauern, bis sie wirklich beginnen kann.

Aber die übliche dreimonatige »Schonfrist« nach der Amtseinfüh-

rung war jetzt abgelaufen, und die Regierung Martindale musste sich gefallen lassen, auf den Prüfstand gestellt zu werden. »Gut, ich veranlasse, dass der Streitkräfteausschuss sich mit Ihnen und dem Pentagon in Verbindung setzt, um eine Zeugenliste aufzustellen und

einen Termin zu vereinbaren«, sagte Finegold. »Ich zähle dabei auf Ihre Bereitschaft zur Kooperation.« Der Präsident nickte steif, dann grinste er unbekümmert. Für Senatorin Finegold stand nun fest, dass das gesamte Kabinett sich schon mit der Möglichkeit einer Anhörung befasst und angefangen hatte, die Regeln dafür so festzulegen, dass Weißes Haus und Pentagon möglichst wenig würden preisgeben

müssen.

»Ein weiteres Thema, das ich mit Ihnen besprechen wollte, Mr.

President«, fuhr Finegold fort, indem sie sich etwas nach vorn beugte und ihre schlanken Hände auf der Tischplatte faltete, »ist Ihr Vorschlag, den Taiwan Relations Act von 1979 außer Kraft zu setzen, um volle diplomatische Beziehungen zu Taiwan aufnehmen zu können.

Glauben Sie, dass es klug gewesen ist, diese Idee in die Welt hinaus-zuposaunen, ohne erst den Kongress zu konsultieren? Meines Wis-

sens haben Sie sich nicht einmal mit Spitzenpolitikern Ihrer Partei 208

beraten, bevor Sie Ihre Absicht verkündet haben, Taiwans Unabhän-

gigkeit von China zu unterstützen und einen Botschafteraustausch

zu ermöglichen.«

»Sehen Sie darin ein Problem?«, fragte Martindale. »Finden Sie

nicht auch, dass wir Taiwans Streben nach Unabhängigkeit unter-

stützen sollten?«

Finegold war sichtlich irritiert. »Darüber habe ich ehrlich gesagt noch nicht nachgedacht, Mr. President«, antwortete sie, »so wenig ich mir Gedanken über eine angemessene Reaktion auf die Konflikte in

Nordirland, auf Zypern oder in Dutzenden von weiteren Krisenge-

bieten in aller Welt gemacht habe. Der springende Punkt ist, dass wir solche Lösungen gemeinsam finden sollten. Der Ratifizierungspro-zess käme viel schneller voran, wenn der Auswärtige Ausschuss des

Senats und die Mehrheitspartei im Kongress von Ihren Absichten

wüssten, bevor die Weltöffentlichkeit sie erfährt.«

»Die Taiwanesen, die niemanden konsultiert haben - auch uns

nicht -, haben mich mit ihrer plötzlichen Unabhängigkeitserklärung überrumpelt«, sagte der Präsident. »Ich habe es für nötig gehalten, eine Entscheidung zu treffen und mich rasch zu erklären, bevor

China beschließen konnte, seiner abtrünnigen Provinz eine Lektion

zu erteilen. Aber ich werde darauf achten, mein Vorgehen nächstes

Mal eng mit Ihnen abzustimmen.«

»Die Welt betrachtet Taiwan nach wie vor als eine Provinz Chinas,

Mr. President«, stellte Finegold fest. »Durch unsere Anerkennung

der Republik China haben wir uns außenpolitisch isoliert und sind

auf einen Konfliktkurs mit der Volksrepublik China geraten.«

»Halten Sie Taiwan etwa auch für einen Verbrecherstaat, Senatorin?«, fragte der Präsident. Sie schüttelte irritiert den Kopf, aber Martindale fuhr rasch fort: »Diese Frage ist wichtig, Barbara. Lesen Sie in Ihren Geschichtsbüchern nach. Im Zweiten Weltkrieg sind die Nationalisten unsere Verbündeten gewesen - so wichtig für die Er-richtung einer >zweiten Front< in Asien wie England und Frankreich in Europa. Durch einen von den Kommunisten angezettelten Bür-gerkrieg sind unsere Verbündeten vom Festland auf eine Felsinsel im Pazifik vertrieben worden. Sie haben Artilleriebeschuss, ständige militärische Bedrohung, weltweite diplomatische Nichtanerkennung

und wirtschaftliche Isolierung erduldet.

Heute leben sie in einer der reichsten Demokratien der Welt und

209

betrachten die Vereinigten Staaten trotz allem, was wir ihnen in den vergangenen drei Jahrzehnten angetan haben, weiterhin als Freund

und Verbündeten. Jetzt haben sie einen wichtigen Schritt getan, um ihrer Nation durch die Unabhängigkeitserklärung von China das

Selbstbestimmungsrecht zu sichern, und dabei um unsere Unterstüt-

zung gebeten. Ich habe sie ihnen bereitwillig gewährt. Damit habe ich klar Stellung bezogen. Das müssen Sie jetzt auch tun.«

»Der Kongress muss die gesamtwirtschaftlichen Folgen und die

mögliche militärische Bedrohung abwägen«, wandte Finegold ein,

»bevor wir den Taiwan Relations Act außer Kraft setzen oder Ihre

Anerkennung der Republik China ratifizieren können.«

»Der Nettoeffekt der Erklärung des Präsidenten ist gleich null, Senatorin«, sagte Außenminister Hartmann. »China könnte als Vergel-

tungsmaßnahme hohe Strafzölle erheben oder sogar ein Einfuhrver-

bot für amerikanische Erzeugnisse verhängen, aber wir sind

zuversichtlich, dass es das nicht lange durchhalten würde. China

braucht unsere Märkte, wie wir seine Investitionen brauchen.«

»Amerikanische Firmen sollen sich also still und geduldig verhal-

ten, während sie darunter leiden, dass wir den taiwanesischen Markt im Wert von drei Milliarden Dollar dem chinesischen im Wert von

dreißig Milliarden Dollar vorziehen, nur weil wir gern den Under-

dog unterstützen?«, fragte Joseph Crane. »Hätten Sie den Kongress

konsultiert, anstatt mit Ihrer persönlichen Meinung herauszuplat-

zen, hätten wir zu weiteren Verhandlungen geraten, um die beiden

Chinas konfliktfrei und friedlich wieder zu vereinigen, statt sie plötzlich auseinander zu reißen.«

»Mr. Crane, Taiwan lebt seit vierzig Jahren unter ständiger Bedro-

hung durch Chinas Militärmacht«, stellte Verteidigungsminister

Chastain fest. »China hat kein Interesse an einer konfliktfreien Wiedervereinigung - es besteht auf völliger Absorption, notfalls mit Gewalt.«

»China ist dabei, Hongkong völlig zu >absorbieren<«, antwortete Crane, »und der Prozess läuft reibungslos und friedlich ab.«

»Sie vergleichen Äpfel mit Birnen, Mr. Crane«, warf Hartman ein.

»Hongkong ist an England verpachtetes chinesisches Gebiet, und der Pachtvertrag läuft einfach aus. Die Republik China auf Taiwan verkörpert eine freie und demokratische Gesellschaft, die wir seit nunmehr fast einem Jahrhundert unterstützen. Sie wird von einer tota-

210

litären kommunistischen Macht bedroht, die nichts weniger als ihre Eliminierung betreibt - keine Assimilation, kein Teilen, keine Ko-existenz, sondern völlige Eliminierung ihrer demokratischen, kapitalistischen Grundlagen. Der Präsident hat sich dafür entschieden, diesen asiatischen Freund und Verbündeten zu unterstützen. Die Frage

ist nun, was die Senatsmehrheit beabsichtigt: Will sie sich hinter den Präsidenten stellen oder ihm in den Rücken fallen?«

»Sie haben uns in eine sehr peinliche Lage gebracht, Mr. Presi-

dent«, sagte Finegold, indem sie sich direkt an Martindale wandte.

»Die Entscheidung über außenpolitische Fragen liegt bei Ihnen. Aber Ihre Entscheidungen betreffen unser Land, deshalb übt der Kongress eine Kontrollfunktion aus, indem er Gesetze verabschiedet und Verträge ratifiziert. Diese Abhängigkeit bedingt… nein, verlangt Kooperation und Kompromissbereitschaft aller Beteiligten. Ihre einseitige Erklärung, Taiwan unterstützen zu wollen, zieht uns den Boden unter den Füßen weg. Wir sollten uns hinter unseren Präsidenten

stellen, aber was ist, wenn seine Entscheidung falsch gewesen ist?

Zumindest haben Sie uns dazu gezwungen, Mr. President, die Auf-

hebung des Taiwan Relations Act und die Anerkennung der Repub-

lik China zurückzustellen, bis wir Gelegenheit gehabt haben, uns

gründlich damit zu befassen.«

»Wie lange?«, fragte Hartman sofort.

»Das lässt sich unmöglich sagen, Secretary Hartman«, antwortete

Finegold. »Die jeweiligen Ausschüsse sind erst dabei, sich zu konsti-tuieren. Es kann Wochen dauern, bis sie erstmals zusammentreten

und überhaupt festlegen, welche Fragen untersucht werden sollen.«

»Ganz ähnliche Probleme, wie Sie sie erwarten, wenn es um die

Entscheidung geht, welche Einzelheiten der Luftangriffe im Iran und im Persischen Golf bei der Anhörung im Senat behandelt werden

können«, fügte Crane hinzu.

»Sie schlagen doch nicht etwa vor, wir sollten die Risiken, die unserer nationalen Sicherheit durch die Preisgabe militärischer Ge-

heimnisse drohen können, weniger sorgfältig prüfen, nur um zu er-

reichen, dass der Kongress unsere außenpolitischen Zielsetzungen

nicht über Gebühr behindert?«, fragte Hartman ungläubig.

Crane grinste listig. »Wem der Schuh passt, der zieht ihn sich an, Mr. Secretary…«

»Wir wollen alle weiterkommen, Secretary Hartman«, sagte Senatorin Finegold und legte Crane beruhigend eine Hand auf den

Arm. »Wenn wir das im Auge behalten, finden wir bestimmt einen

gangbaren Weg, um…«

Plötzlich öffnete ein Mann, der einen Geschäftsanzug trug und

einen Ohrhörer im Ohr hatte, die Tür, sah den Stabschef dort stehen und flüsterte ihm etwas zu. Die meisten Anwesenden kannten den

Neuankömmling als Oberst William McNeely vom Marinekorps,

den Verbindungsoffizier im Weißen Haus, dessen Dienstzimmer ne-

ben dem Büro von Sicherheitsberater Philip Freeman lag. Er trug

einen schlichten schwarzen Aktenkoffer, den Finegold mit gewissem

Schock erkannte: McNeely war für den »Football« verantwortlich -

den Aktenkoffer mit eingebautem Funkgerät, das die Verbindung

zum National Military Command Center im Pentagon und zu meh-

reren anderen militärischen Dienststellen herstellte, damit der Prä-

sident den Einsatz amerikanischer Atomwaffen auch befehlen

konnte, wenn er unterwegs war.

Jerrod Haie trat rasch an den Tisch und beugte sich zu dem Präsi-

denten und der Vizepräsidentin hinunter; Sekunden später sprangen

die beiden auf. »Die Sitzung ist geschlossen«, sagte Martindale rasch.

Dann flog die Tür des Cabinet Room auf, und Secret-Service-Agen-

ten strömten herein.

»Was ist passiert, Mr. President?«, fragte Finegold aufgeregt, als der Präsident, die Vizepräsidentin und die Minister von Secret-Service-Agenten umringt wurden. Finegold und Crane versuchten ih-

nen zu folgen, aber die Secret-Service-Leute hielten sie zurück. »Was

/um Teufel fällt Ihnen ein ?«, fauchte die Senatorin einen Agenten an, der sie am Arm festhielt.

»Sie sind angewiesen, hier zu bleiben, bis der Präsident und seine Begleiter das Weiße Haus verlassen haben«, antwortete der Agent.

»Sie ist die Mehrheitsführerin im Senat!«, erklärte der Abgeord-

nete Crane ihm aufgebracht. »Sie hat das Recht, den Präsidenten zu begleiten.«

»Sie sind angewiesen, hier zu bleiben«, wiederholte der Agent nachdrücklich, als spreche er mit seinem Schäferhund.

Den Spitzenpolitikern der Demokraten blieb nichts anderes übrig,

als erstaunt zu beobachten, wie drei Hubschrauber des Marinekorps

auf dem Rasen südlich des Weißen Hauses landeten, um den Präsi-

denten, die Vizepräsidentin und die Minister aufzunehmen. »Das

212

muss eine Notfallevakuierung sein«, vermutete Finegold und griff

nach dem Mobiltelefon in ihrer Handtasche. »Hier geht irgendetwas

vor!«

»Hey!«, rief Cane wütend aus. »Ich sehe Gant und Fortier in einen

Hubschrauber steigen! Warum zum Teufel dürfen die Fraktionsvor-

sitzenden der Republikaner den Präsidenten begleiten, aber wir De-

mokraten nicht? Dabei ist in diesen Kisten reichlich Platz…« Aber seine empörte Stimme ging im Triebwerkslärm unter, als Marine

One rasch abhob. Kurz nach dem Start wechselten die drei Hub-

schrauber mehrmals ihre Position - eine Art »Hütchenspiel« mit

Hubschraubern am Himmel, um etwaige Terroristen zu verwirren

und es ihnen zu erschweren, die Maschine des Präsidenten abzu-

schießen.

Lange nach dem Abflug der Hubschrauber durften sie endlich den

Cabinet Room verlassen. Finegold und ihre Kollegen, die wegen ihrer ungerechtfertigten Zurücksetzung noch immer kochten, gingen die

Treppe zum Ausgang des Westflügels hinunter. Zu ihrer Überra-

schung sahen sie draußen vor dem Gebäude Admiral Baiboa stehen,

der mit dem handtaschengroßen Satellitentelefon seines Adjutanten

telefonierte. Als die Spitzenpolitiker der Demokraten ihn erreichten, knallte er gerade angewidert den Hörer auf die Gabel. »Admiral Baiboa, ich bin überrascht, Sie hier zu sehen«, sagte Barbara Finegold ehrlich erstaunt. »Ich dachte, Sie wären mit dem Präsidenten mitge-flogen.«

»Eine kleine Panne«, murmelte Baiboa, der ziemlich bedrückt

wirkte.

»Allerdings!«, sagte Joe Crane, der Minderheitsführer im Reprä-

sentantenhaus, »Fortier und Gant, diese beiden Arschkriecher, klettern in den Hubschrauber und lassen Sie hier gestrandet zurück. Seit wann nehmen Abgeordnete und Senatoren wichtigen Beratern des

Präsidenten die Sitzplätze weg?«

»Ich… ich bin ins Pentagon unterwegs«, antwortete Baiboa.

»Seit wann gehört der Vorsitzende der Vereinten Stabschefs nicht

mehr zum Stab des Präsidenten - vor allem bei einer Notevakuie-

rung des Weißen Hauses?«, fragte Finegold. Baiboa machte große

Augen, als er sie beschreiben hörte, was geschehen war, und Finegold wusste nun, dass sie richtig vermutet hatte. »Ich kenne Oberst

McNeelys Funktion so gut wie Ihre, Admiral. Können Sie meine

213

Frage beantworten? Warum gehört der Vorsitzende der Vereinten

Stabschefs in einer militärischen Krisensituation nicht zum Stab des Präsidenten?«

»Kein Kommentar«, sagte Baiboa knapp. »Ich habe jetzt im Penta-

gon zu tun.«

»Nachdem der Verteidigungsminister mit den anderen abgehauen

ist, müssen Sie hier wohl die Stellung halten«, sagte Crane. »Wo ist Ihr Hubschrauber? Sagen Sie bloß nicht, dass Sie fahren müssen!«

Baiboa wirkte erst verlegen, dann gekränkt. »Der… der Luftraum

über Washington ist gesperrt«, antwortete er. »Keine Maschine darf starten oder landen, bis…«

»Bis der NEACAP gestartet ist«, ergänzte Finegold, worauf Baiboa

zu ihrer Überraschung nickte. Wieder richtig geraten!, sagte sie sich.

Crane schien nicht zu wissen, wovon die Rede war, deshalb erklärte sie ihm: »Der NEACAP, Joe, ist der National Emergency Airborne

Command Post, eine militärische Version der Air Force One, von der aus der Präsident unseren Streitkräften Befehle erteilen und mit

Spitzenpolitikern in aller Welt in Verbindung bleiben kann. Dieser fliegende Befehlsstand startet nur, wenn Gefahr besteht, dass irgendein wichtiges Befehlszentrum eliminiert wird - zum Beispiel Wa-

shington durch einen Atomschlag.«

 »Was?«, explodierte Crane. »Durch einen Atomschlag? Soll das etwa heißen, dass jemand Washington angreifen will… in diesem Augenblick?«

»Das weiß ich nicht«, sagte Finegold. Sie wandte sich an Admiral

Baiboa und projizierte alles, was sie an Charme, Einfluss, Autorität, Glamour und Freundschaft aufbieten konnte, auf den verbitterten

hohen Marineoffizier. »Können Sie uns mehr sagen, Admiral? Wir

haben ein Recht darauf, es zu erfahren.«

George Baiboa hatte offenbar schon lange vor dieser Krise gegen

ein Dilemma angekämpft, das sich jetzt unter dem Druck der Ereig-

nisse verstärkt hatte. Er nickte wortlos, ohne dabei jemanden anzusehen, und forderte Finegold und Crane mit einer Handbewegung

auf, ihm ohne ihre Begleiter wieder ins Gebäude zu folgen. Dann benutzte er seine Schlüsselkarten, führte die beiden in den Westflügel und fuhr mit ihnen in den Lageraum des Weißen Hauses hinunter.

Bis auf einige Sicherheitsbeamte und Nachrichtentechniker war der

ziemlich kleine, nicht sehr imposante Raum leer.

214

»Ich fahre nirgends hin - im Stoßverkehr würde ich eine Stunde

brauchen, um ins Pentagon zu kommen«, sagte Baiboa, während er

die Tür des abhörsicheren Besprechungsraums hinter ihnen schloss.

»Ich bin völlig isoliert. Ich kann weder mein Kommandozentrum

noch die nationale Kommandobehörde erreichen.«

»Was ist passiert, Admiral?«, fragte Finegold ernst.

»Dieses Gespräch ist streng vertraulich.«

»Es hat nie stattgefunden«, versicherte Finegold ihm so aufrichtig wie nur möglich. Gleichzeitig war ein Teil ihres politisch brillanten Intellekts schon dabei, sich zu überlegen, wie sie ihre Spur verwischen konnte, wenn - nicht etwa falls - sie die Informationen, die sie jetzt bekommen würde, für ihre Zwecke nutzte. »Machen Sie sich

deswegen keine Sorgen, Admiral - wir werden ohnehin bald offiziell über alles unterrichtet.«

George Baiboa nickte. Sie hatte Recht; spätestens in einigen Stun-

den würden sie beide auch offiziell unterrichtet werden. Er holte tief Luft. »Unweit der Formosastraße hat’s zwei Atomexplosionen gegeben«, sagte er atemlos rasch, als wolle er alles möglichst schnell loswerden. Crane starrte ihn wie vor den Kopf geschlagen an; Finegold ließ sich keine Reaktion anmerken. »Von zwei Kernsprengköpfen

mit verhältnismäßig geringer Sprengkraft. Der eine ist in großer

Höhe bei Quemoy, einer zu Taiwan gehörenden Insel vor dem chine-

sischen Festland, detoniert, und der andere ungefähr sechzig Meilen südlich von Quemoy.«

»Großer Gott!«, murmelte Crane. »Befinden wir uns im Krieg mit

China?«

»Die Kernwaffen sind bei einem Seegefecht zwischen einer chine-

sischen Flugzeugträgerkampfgruppe und zwei taiwanesischen

Kriegsschiffen eingesetzt worden«, fuhr Baiboa fort. Er war sichtlich nervös, was Finegold verriet, dass er irgendwelche Informationen zu-rückhielt - vermutlich über die Anwesenheit amerikanischer Einhei-

ten im dortigen Seegebiet. »Die beiden taiwanesischen Schiffe sind versenkt worden. Über die chinesische Kampfgruppe liegt keine Meldung vor.«

»Und was ist mit den amerikanischen Einheiten?«, erkundigte Fi-

negold sich. Baiboa schnappte hörbar nach Luft - als wache er aus

einem Albtraum auf, merkte er plötzlich, dass er zu viel preisgegeben hatte… »Was ist mit unseren U-Booten?«

215

Finegold sah den Ausdruck der Erleichterung auf Baiboas Ge-

sicht - sie hatte falsch geraten. »Alle vier U-Boote, die zur Überwachung der chinesischen Kampfgruppe eingesetzt waren, sind in Si-

cherheit«, sagte der Admiral.

»Gott sei Dank«, antwortete sie. Jetzt wird’s Zeit, etwas zu riskieren, Barbara Finegold, sagte sie sich. Sie beugte sich zu Baiboa hinü-

ber, drehte ihn von Joe Crane weg, damit der Eindruck entstand, dies sei ein vertrauliches Gespräch unter vier Augen, und fragte: »Was ist mit den Stealth-Bombern? Sind sie davongekommen? Sie sind doch

hoffentlich weit genug entfernt gewesen, als die Kernsprengköpfe

detoniert sind?«

Baiboa sah ihr in die Augen und versuchte zu erraten, ob sie wirk-

lich etwas wusste oder nur eine clevere Vermutung geäußert hatte.

Finegold setzte ihre ernsteste, zuversichtlichste Miene auf und wich seinem forschenden Blick keine Sekunde lang aus. Weiß sie von den Bombern?, fragte der Admiral sich. Und in seiner Verwirrung sagte er sich: Offenbar.

»Die sind in Sicherheit«, antwortete Baiboa. »Sie sind von den

Atomexplosionen nicht betroffen gewesen, sondern haben andere

chinesische Lenkwaffen und Raketen abgeschossen. Vermutlich ha-

ben sie sogar die Atomrakete abgefangen, die über Quemoy detoniert ist, sodass es nur eine Teilexplosion gegeben hat. Jetzt sind sie auf dem Rückflug.«

»Gut… das sind verdammt gute Nachrichten, Admiral«, sagte Fi-

negold. Nach außen hin wirkte sie nur erleichtert, aber innerlich tri-umphierte sie. Der Präsident hatte Bomber über die Formosastraße

entsandt - Bomber, die anscheinend Lenkwaffen mit Jagdraketen ab-

schießen konnten. Obwohl er damit rechnen musste, dass der Kon-

gress die Frage, ob er den Iran illegal von Stealth-Bombern hatte angreifen lassen, peinlich genau untersuchen würde, hatte er es gewagt, sie schon wieder einzusetzen? Absolut unglaublich! Und falls sich aus diesem »Seegefecht« ein Nuklearkrieg entwickelte, in den die

Vereinigten Staaten bestimmt hineingezogen werden würden, hatte

der neue Präsident durch seine illegale Handlungsweise möglicher-

weise einen Atomkrieg provoziert. »Was Sie mir mitgeteilt haben, bleibt strikt unter uns, Admiral.«

»Augenblick! Augenblick!«, sagte Crane, der die Bedeutung des Ge-

sagten erst jetzt zu begreifen schien. »Soll das etwa heißen, dass… ?«

216

»Lassen wir’s dabei bewenden, Joe - wir sind nicht hier, um den

Admiral auszuhorchen«, sagte Barbara Finegold, obwohl sie am

liebsten genau das getan hätte. »Dieses Gespräch hat nie stattgefunden. Es hat nicht stattgefunden. Wir wollten uns nur vergewissern, dass die Evakuierung eine Vorsichtsmaßnahme gewesen ist und

keine amerikanischen Einheiten mobilgemacht worden sind.«

»Ja, eine reine Vorsichtsmaßnahme - eindeutig keine Vorberei-

tung auf einen Krieg, und bisher sind auch keine amerikanischen

Einheiten in Alarmbereitschaft versetzt worden«, bestätigte Baiboa.

»Unsere Jungs haben möglicherweise zur Selbstverteidigung ge-

schossen …«

»Die Bomber?«

Der Admiral nickte, als er fortfuhr: »… aber der Präsident hat niemals einen Angriffsbefehl erteilt. Eindeutig keinen.«

»Selbstverteidigung können wir unterstützen«, sagte Finegold.

»Auch den Schutz der Zivilbevölkerung und ihres Eigentums - vor

allem wenn wir gewusst haben, dass die Chinesen möglicherweise

Atomwaffen einsetzen würden. Alles das ist akzeptabel.«

»Dabei ist’s geblieben«, versicherte Baiboa ihr. Der Admiral

machte den Eindruck, als sei ihm eine schwere Last von den Schul-

tern genommen. Solange er glaubt, dieses Gespräch sei vertraulich, dachte Finegold, gibt er vielleicht noch etwas mehr preis. Natürlich hatte sie nie gesagt, es sei vertraulich, sondern nur, es habe nie stattgefunden - was natürlich nicht stimmte. Sie ließ einen weiteren Ver-suchsballon hoch: »Sie können stolz auf Ihre Jungs dort draußen

sein, Admiral.«

Als Baiboas Erleichterung in grimmige Ablehnung umschlug,

fürchtete Finegold schon, zu viel gesagt zu haben. Oder hatte sie etwas angesprochen, das Baiboa schon lange zuwider war? »Die Ma-

rine lassen Sie bitte aus dem Spiel, Senatorin«, forderte er sie nachdrücklich auf. »Wir haben nichts damit zu tun gehabt.«

»Jesus!«, sagte Finegold mit so viel gespieltem Entsetzen, wie sie aufbringen konnte. »Der Präsident hat Ihre Jungs wieder mal ausge-sperrt, um den Auftrag von einem unbekannten Geheimteam erledi-

gen zu lassen, meinen Sie?«

»Genau«, bestätigte Baiboa erbittert, weil das zu beweisen schien, dass die Mehrheitsführerin im Senat tatsächlich in alles eingeweiht war. »Ganz genau.«

217

Mehr brauchte Barbara Finegold nicht zu hören. Sie musste sich

beherrschen, um nicht laut zu jubeln. Er hatte schon reichlich genug gesagt - vielleicht genug, um einen Präsidenten zu stürzen.

»Werden Männer vom Gedanken an

Sieg beherrscht, sehen sie nur

den Feind. Werden sie von Angst

beherrscht, sehen sie nur

ihre Angst.«

 aus Die Methoden des Kriegsministers,

 chinesisches Lehrbuch über die Kunst des

 Krieges, 4. Jahrhundert vor Christus

 Verteidigungsministerium, Peking

 Mittwoch, 4. Juni 1997, 10.09 Uhr Ortszeit

 (Dienstag, 3. Juni, 19.09 Ostküstenzeit)

»Sie haben dreißig Sekunden Zeit, uns zu erklären«, donnerte Gene-

ralstabschef General Chin Po Zihong, »warum Sie diesen verrückten, ungeheuerlichen Angriff befohlen haben! Ihre Ablösung von Ihrem

Posten als mein erster Stellvertreter habe ich bereits verfügt. Von Ihrer Antwort hängt ab, ob Sie für Ihre Tat für den Rest Ihres Lebens im Gefängnis büßen - oder als Verräter erschossen werden!« Auch

Verteidigungsminister Chi Haotian wartete auf die Antwort; seine

Hände lagen auf den Armlehnen seines Sessels, während er Admiral

Sun Ji Guoming, Chins Stellvertreter - oder vielmehr Chins ehemaligen Stellvertreter -, mit müdem, erschöpftem Blick beobachtete.

»Unser Flugzeugträger und seine Begleitschiffe sind von Kriegs-

schiffen der nationalistischen Rebellen mit Unterstützung unbe-

kannter Kräfte, die Lenkwaffen zur Ansteuerung von Radaranlagen

und zur Bekämpfung von Schiffszielen eingesetzt haben, angegriffen worden, Genosse General«, antwortete Admiral Sun mit lauter, fester, selbstbewusster Stimme. »Aufgrund ähnlicher Meldungen aus

dem Konflikt zwischen den Vereinigten Staaten und dem Iran habe

ich einen Angriff durch Stealth-Bomber vermutet und sofort einen

wirkungsvollen Gegenschlag aller Kräfte befohlen.«

 »Sie haben ihn befohlen? Sie sind nur mein Stellvertreter, Sun, kein Kommandeur!«, brüllte Chin ihn an. »Sie sind nicht befugt,

einen Angriff zu befehlen oder gar meine Befehle aufzuheben!«

»Ich bitte um Ihr Verständnis, Genosse General«, antwortete Sun

mit gespielter Aufrichtigkeit, indem er den Blick gesenkt hielt, »aber dafür ist keine Zeit gewesen. Unsere Kräfte sind von den Kriegsschiffen der Rebellen und einem amerikanischen Bomber B-52 dezimiert

221

worden. Hätte ich den Dienstweg eingehalten, hätte das amerikani-

sche Flugzeug unsere gesamte Kampfgruppe vernichtet.«

»Ein Bomber B-52?«, rief Verteidigungsminister Chi aus. Er

kannte die Schlagkraft der amerikanischen B-52 gut, denn er war

schon während der fehlgeschlagenen Invasion der Philippinen im

Amt gewesen. »Unglaublich! Wissen Sie das bestimmt, Sun?«

»Die Nationalisten sind bei ihrem illegalen Versuch, unsere

Kampfgruppe in internationalen Gewässern abzufangen, von einem

amerikanischen Stealth-Bomber unterstützt worden, Genosse Mi-

nister«, antwortete Sun. »Jagdflieger des Trägers Mao haben bestä-

tigt, ihn gesichtet zu haben, kurz bevor sie abgeschossen wurden -

eine weitere Aggression. Daher habe ich aus eigener Beurteilung der Lage unserer Kampfgruppe befohlen, ihren Angriff auf Quemoy

trotz der großen Entfernung zu beginnen…«

»Mit Kernwaffen«, fragte Chin scharf. »Sie haben Yi befohlen, einen Atomschlag gegen die Nationalisten zu führen?«

»Ich habe Admiral Yi befohlen, alles in seiner Macht Stehende zu

tun, um seine Kampfgruppe zu schützen und seinen Angriffsbefehl

auszuführen«, erwiderte Sun. »Ich habe ihm keinen Angriff mit

Kernwaffen befohlen - aber ich stehe hinter seiner Entscheidung.

Seine Kampfgruppe ist von geringen Verlusten abgesehen intakt, die Rebellen haben schwere Verluste erlitten, und die Welt ist vor Angst gelähmt. Er hat seinen Auftrag erfolgreich ausgeführt.«

»Sie sind total übergeschnappt, Sun!« kreischte Chin, der seinen Ohren nicht trauen wollte. »Halten Sie das für eine angemessene Reaktion? Halten Sie Kernwaffen für eine gewöhnliche Patrone, die man aus dem Gürtel zieht, um seine Pistole damit zu laden? Haben Sie

auch nur eine Sekunde lang über die Konsequenzen nachgedacht?«

»Ich habe an praktisch nichts anderes gedacht, Genosse General!«,

versicherte Sun ihm. »Sun Tzu sagt, dass ein Brandanschlag von au-

ßen, der ohne Unterstützung von innen möglich ist, durchgeführt

werden sollte.«

»Und jetzt denken Sie vermutlich, wir sollten die Insel besetzen?«

»Nein, Genosse General«, antwortete Sun. »Davon sollten wir Ab-

stand nehmen.«

»Was? Sie befehlen einen Atomschlag gegen Quemoy - ver-

suchen Sie nicht, das zu leugnen, Sun, Sie haben ihn befohlen, auch ohne ausdrücklich von Kernwaffen zu sprechen -, und nun sollen wir 222

die Invasion unterlassen?« Chin schüttelte verständnislos den Kopf.

»Ich begreife Sie nicht, Sun! Sie lösen einen Atomschlag gegen die Nationalisten aus, der China in den Augen der Welt für Jahrzehnte

isolieren kann - und jetzt raten Sie uns, nicht weiterzumachen?

Warum? Das müssen Sie uns erklären!«

»Weil wir einen Brandanschlag gegen die Kräfte der Nationalisten

auf Quemoy geführt haben und sie sich still verhalten«, antwortete Sun. »Sun Tzu lehrt uns, abzuwarten und nicht anzugreifen, wenn

der Feind nach solch einem Angriff still ist, weil das bedeutet, dass der Angriff ihn nicht wesentlich geschwächt hat.«

»Drücken Sie das mit eigenen Worten aus, statt überholten

Quatsch zu zitieren, Admiral!«

»Die Kernwaffe ist nicht direkt über Quemoy und offenbar nicht

mit voller Sprengkraft detoniert«, stellte Sun fest. »Ich glaube, dass die Streitkräfte der Rebellen auf Quemoy mit seinen unterirdischen Kommandozentren, Unterkünften und Versorgungslagern weitgehend intakt sind. Andererseits hat unsere Flotte schwere Schäden erlitten, die Kampfmoral der Marine hat wegen der wirkungsvollen

Stealth-Bomberangriffe gelitten, unsere Bodentruppen sind nicht

einsatzbereit, und die Amerikaner sind alarmiert. Uns bleibt keine andere Wahl als der Rückzug.«

Chin schüttelte völlig verwirrt den Kopf. »Was geschieht jetzt, Admiral?«, fragte Minister Chi. »Wir kämpfen nicht, wir greifen nicht an. Die Weisung des Obersten Führers ist außer Kraft gesetzt. Was

bleibt uns also noch?«

»Genosse Minister, wir haben bewiesen, dass die Vereinigten Staa-

ten einen kriegerischen Akt gegen die Volksrepublik China verübt

haben, indem sie unsere Schiffe mit Abwurflenkwaffen angegriffen

haben - das kann sich als unsere stärkste Waffe gegen den Einfluss der Amerikaner in unserer Region erweisen«, sagte Sun. »Dieser

nicht erklärte Krieg, dieser illegale Angriff auf unsere Kampfgruppe und der ebenso illegale Überflug eines Stealth-Bombers während des amerikanischen Konflikts mit dem Iran verdienen, von der Weltöffentlichkeit sofort verdammt zu werden! China ist wegen angeb-

licher Menschenrechtsverletzungen lange kritisiert, sogar boykot-

tiert worden - aber wie werden die Vereinigten Staaten in den Augen der Welt dastehen, wenn sie als der größte Terrorstaat in der Geschichte der Menschheit entlarvt werden?«

223

Zu General Chins Verblüffung schwieg Minister Chi, was einer

Billigung von Suns Handlungsweise gleichkam. Der Wind scheint

sich zu drehen, dachte Chin - vielleicht ist es besser, sich nicht allzu laut zu beschweren. Aber Sun Ji Guoming hatte eindeutig seine Befugnisse überschritten und sich Kompetenzen des Generalstabschefs

der Volksbefreiungsarmee angemaßt, daher musste er schnellstens

aus dem Amt entfernt werden. »Sie behaupten also, ein Bomber

B-52 habe drei Jäger Su~33 abgeschossen, drei unserer besten Abfangjäger?«, fragte Chin zweifelnd. »Unmöglich!«

»Das wissen wir von einem der Piloten, Genosse General«, ant-

wortete Sun gelassen. »Der dritte Pilot hat über Funk gemeldet, er habe die amerikanische B-52, die seine Kameraden abgeschossen

habe, in Sicht und greife sie an. Die Suchoi-Piloten sind die besten Piloten unserer Luftwaffe; ihre Meldungen verdienen unbedingtes

Vertrauen. Speziell diese hier ist zu unglaublich, um etwas anderes als die Wahrheit sein zu können.«

»Das ist Ihr Kriterium für die Beurteilung des Wahrheitsgehalts

dieser Pilotenmeldung - dass sie zu unglaublich ist, um ungenau

oder falsch zu sein?«, explodierte Chin. »Sind Sie übergeschnappt, Sun?«

»Genosse General, Genosse Minister, wir kennen russische Ge-

heimdienstberichte über dieses Flugzeug«, erklärte Sun den beiden.

»Es soll bei dem Konflikt zwischen Litauen und Weißrussland einge-

setzt worden sein. Unsere eigenen Analytiker sind sich ziemlich sicher, dass modifizierte Flugzeuge dieser Art im Konflikt um die Philippinen gegen uns eingesetzt worden sind. Die Maschinen, die wir

für Bomber B-526 oder H gehalten haben, könnten solche Flugzeuge

gewesen sein, die mit ihrer…«

»Genug davon!«, fiel Chin ihm ins Wort. »Sie sind zu inkompe-

tent, um diese Sterne zu tragen, Sun. Sie machen Ihrer Uniform und Ihren Vorfahren nur Schande.«

»Nicht so hastig, Genosse General«, warf Verteidigungsminister

Chi mit heiserer Flüsterstimme ein. »Ich möchte noch mehr hören.«

An Chin selbst gewandt fügte er hinzu: »Und von Ihnen möchte ich

dann hören, was Sie dem Zentralen Militärausschuss vortragen wol-

len.«

»Sofort, Genosse Minister«, sagte Chin. »Sun, Sie können ge-

hen …«

224

»Sun bleibt, habe ich gesagt!«, unterbrach der Minister ihn un-

gehalten.

Chin nahm Haltung an und senkte als Zeichen von Achtung und

Gehorsam den Blick, obwohl er innerlich vor Wut kochte, weil Chi

Haotian ihm in Bezug auf Disziplinarmaßnahmen nicht freie Hand

ließ. »Genosse Minister«, begann er, »dieser unüberlegte, ungeneh-

migte, selbstmörderische Einsatz von Kernwaffen kann bedeuten,

dass wir in einen Atomkrieg mit dem Westen verwickelt werden.

Deshalb ist es angemessen, dass Admiral Sun nicht nur degradiert

und aus der Volksbefreiungsarmee ausgestoßen wird, sondern auch

lebenslänglich hinter Gitter kommt, weil er…«

»Sie scheinen den Kampf gegen Ihre Untergebenen dem Kampf

gegen den Feind vorzuziehen, Genosse General«, sagte eine Stimme

hinter Chin. Als der Generalstabschef sich umdrehte, sah er Präsi-

dent Jiang Zemin von zwei Leibwächtern begleitet ins Dienstzimmer

des Verteidigungsministers kommen. Chin, der Minister und Sun

nahmen Haltung an und verbeugten sich ehrfürchtig. Chin Po Zi-

hong starrte den Obersten Führer wie vor den Kopf geschlagen an,

als Jiang fortfuhr: »Wollen Sie nun auch den Kampf gegen mich auf-

nehmen, Genosse General?«

Chin überwand seinen Schock, verbeugte sich nochmals und hielt

dann respektvoll den Blick gesenkt. »Ich bitte um Verzeihung, Ge-

nösse Präsident«, murmelte er hastig. »Ich… ich habe nicht gewusst, dass Sie an dieser Besprechung teilnehmen würden.«

»Sie erfahren heutzutage anscheinend gar nichts mehr, Genosse

General«, sagte Jiang mit ungewohntem Sarkasmus in der Stimme.

Er nahm in einem Sessel vor dem Schreibtisch des Ministers Platz,

saß in steifer Haltung da und musterte Chin einige Sekunden lang

scharf. »Die Volksbefreiungsarmee hat heute einen der peinlichsten, einen der beschämendsten Augenblicke ihrer Geschichte erlebt, General Chin. Die Nachrichtenagenturen in aller Welt berichten schon darüber; die Präsidenten der meisten Industrienationen haben mich

angerufen und eine Erklärung gefordert. Also sprechen Sie!«

»Genosse Präsident«, begann Chin, »wie mein Stab mir soeben

mitgeteilt hat, gibt es Beweise dafür, dass ein amerikanischer Stealth-Bomber die Rebellenschiffe unterstützt hat und dass die Amerikaner eine unserer Fregatten angegriffen und anschließend drei unserer Jä-

ger abgeschossen haben, die den Auftrag hatten…«

225

»Admiral Sun hat mir bereits ausführlich Bericht erstattet«, un-

terbrach Jiang ihn. Chin konnte nicht anders, als Sun zornig anzu-

funkeln, weil er sich über seinen Kopf hinweg direkt an den Verteidigungsminister und den Präsidenten gewandt hatte. »Und glauben

Sie bitte nicht«, fügte Jiang hinzu, »Genosse Sun habe den vorge-

schriebenen Befehlsweg missachtet. Ich selbst habe ihm befohlen, die Initiative zu ergreifen, falls die Amerikaner uns daran zu hindern versuchten, Quemoy Dao zu besetzen.«

»Sie… Sie haben ihm befohlen, selbstständig zu handeln - ohne

meine Zustimmung… ohne einen vom Generalstab gebilligten

Plan?«, stammelte Chin.

»General, wie Admiral Sun ganz richtig festgestellt hat, ist unterdessen klar, dass die Amerikaner einen Terrorkrieg gegen uns füh-

ren«, sagte Präsident Jiang nur. »Die Amerikaner haben sich dafür

entschieden, ihre Stealth-Bomber mit Abwurflenkwaffen einzuset-

zen, um unsere Einheiten zu vernichten und unsere Regierung zu

destabilisieren. Sie hätten unsere Kriegsschiffe versenken und Tausende von Soldaten und Seeleuten unserer Marine in den Tod schi-

cken können - genau wie sie es zuletzt bei ihren Angriffen auf die Kriegsmarine der Republik Iran gemacht haben.

Offenkundig ist inzwischen, dass die Amerikaner mit ihren

Stealth-Bombern unsere Flugzeugträgerkampfgruppe Mao Zedong

bedrohen«, fuhr Jiang fort. »Diese Situation ist untragbar gewor-

den und muss sofort mit drastischen Mitteln bereinigt werden.

In Übereinstimmung mit meinem Wunsch und dem des Volkes, un-

sere Region von illegalen und schädlichen ausländischen Einflüssen zu befreien, hat Admiral Sun einen Plan ausgearbeitet, um die vor

unseren Küsten operierenden amerikanischen Luft- und Seestreit-

kräfte erst zu isolieren, dann zu dezimieren und zuletzt zu vernichten.«

General Chin wusste nicht mehr, was er denken sollte. Bedeutete

das seine Ablösung? War seine Karriere durch diesen jungen, idea-

listischen, Philosophen zitierenden Emporkömmling gefährdet?

»Genosse Präsident, ich stimme Ihnen rückhaltlos zu«, sagte Chin.

»Es gilt in der Tat, rasch und entschlossen zu handeln. Aber wollen Sie die Streitkräfte der größten Militärmacht der Welt etwa Admiral Sun Ji Guoming unterstellen? Dafür fehlen ihm Ausbildung und Erfahrung. Er besitzt nur rudimentäre Kenntnisse in der Führung gro-

226

ßer Marineverbände und praktisch keine, was den Einsatz von Land-

und Luftstreitkräften betrifft.«

»Wir haben nicht vor, unsere Streitkräfte Admiral Sun zu unter-

stellen, General - Sie bleiben auf Ihrem Posten«, beruhigte Jiang ihn.

»Admiral Sun übernimmt den Befehl über bestimmte… irreguläre

Kräfte.«

»Irreguläre Kräfte? Was ist darunter zu verstehen, Genosse Präsi-

dent?«

»Über Zusammensetzung und Dislozierung seiner Kräfte werden

Sie rechtzeitig informiert«, sagte Jiang, indem er aufstand und zur Tür ging. »Unterdessen ist Admiral Sun vom Militärausschuss und

mir persönlich zu allen Maßnahmen und Unternehmen bemächtigt,

die er für notwendig hält. Er ist verpflichtet, Sie vor Beginn irgendwelcher Unternehmen zu benachrichtigen, und wird ermutigt, Ihren

Rat und Ihre Unterstützung zu erbitten - aber er kann auch auf beides verzichten. Admiral?«

»Danke, Genosse Präsident«, antwortete Sun Ji Guoming, indem

er sich tief vor Jiang Zemin verbeugte. Dann verbeugte er sich vor General Chin und sagte: »General, Sie befehlen der Flugzeugträgerkampfgruppe Mao, ihren Angriff auf Quemoy abzubrechen und sofort nach Xianggang zu laufen.«

»Nach Xianggang?«, wiederholte Chin ungläubig. Xianggang, frü-

her als Victoria bekannt, war der Haupthafen der Inselprovinz Hongkong, die am ersten Juli unter chinesische Verwaltung zurückkehren würde. »Weshalb sollten wir sie nach Hongkong verlegen, wenn ihr

voraussichtlich die entscheidende Rolle bei der Besetzung und Ver-

teidigung von Quemoy Dao zukommt?«

»Die Mao und ihre Begleitschiffe nehmen dort an den Feiern zum Wiedervereinigungstag teil«, sagte Admiral Sun. »Sie brennt ein

Feuerwerk ab, kann von Medienvertretern aus aller Welt besichtigt

werden und bietet für geladene Gäste sogar Rundfahrten um Hong-

kong an.«

»Unser Flugzeugträger, unser kampfstärkstes Kriegsschiff soll

für… Vergnügungsfahrten eingesetzt werden?«

»Danach«, fügte Sun gelassen hinzu, »macht sie eine ausgedehnte

Probefahrt nach Lüshun.«

 »Lüshun? Wieso nach Lüshun, Genosse Präsident?«, protestierte Chin erneut. Lüshun, das ehemalige Port Arthur, war eine wichtige

227

Hafenstadt mit einem großen Marinestützpunkt auf der Halbinsel

Liautung zwischen dem Golf von Liautung und dem West-Korea-

golf - rund vierhundert Kilometer westlich der nordkoreanischen

Hauptstadt Pjöngjang. »Soll die Mao zur Verteidigung Nordkoreas eingesetzt werden, falls die Amerikaner und Südkoreaner nach Norden vorstoßen? Das halte ich für einen sehr unüberlegten Plan. Dort wäre der Flugzeugträger durch Luftangriffe aus Südkorea, Japan und sogar Alaska gefährdet. Wenn er überhaupt verlegt werden muss,

sollten wir ihn zu den Nansha-Inseln zurückverlegen, um unser

Recht auf Zugang zum Südchinesischen Meer zu verteidigen.«

»Genosse General, Sie haben Ihre Befehle«, warf Verteidigungs-

minister Chi Haotian ein. »Sie ziehen die Flugzeugträgerkampf-

gruppe von Quemoy ab und lassen sie unverzüglich nach Xianggang

laufen.«

Chin starrte erst Chi, dann Jiang verwirrt an, aber im Augenblick

konnte er nur gehorchen. »Ja, Genosse Minister«, sagte er mit einer Verbeugung. »Wird sofort veranlasst.« Er sah zu Admiral Sun hinü-

ber. »Sonst noch Wünsche?«

»Nein, Genosse General«, erwiderte Sun und verbeugte sich re-

spektvoll. »Ich danke Ihnen sehr.«

General Chin Po Zihong ignorierte diese Geste. Er verbeugte sich

erneut, als der Präsident Minister Chi zunickte und mit ihm den

Raum verließ, und hielt dann Admiral Sun auf, der ebenfalls gehen

wollte. »Nun sind Sie also zum Berater des Präsidenten aufgestiegen, Sun«, sagte er von oben herab. »Wie ich sehe, hat es sich für Sie bezahlt gemacht, ständig diesen alten Militärscheiß zu zitieren.«

»Ja, Genosse General«, antwortete Sun einfach.

»Sie können ganz offen mit mir reden, Admiral«, schlug Chin vor.

»Wir sind jetzt praktisch als Kollegen gleichgestellt.« Sun kniff die Augen zusammen, als er diese sehr sarkastische Bemerkung hörte.

»Bitte. Wollen Sie mich nicht in Ihren Plan einweihen?«

Sun Ji Guoming zögerte, weil er nicht wusste, ob er Chins plötzli-

cher Freundlichkeit trauen sollte, und erwiderte vorsichtig: »Genosse General, mein Stab ist dabei, für den Generalstab und Sie persönlich Informationen über meine Ideen und Vorschläge zusammenzustel-len. Aber dieses Unternehmen steht nicht unter meinem Befehl, Ge-

nösse General. Ich berate den Verteidigungsminister und den Obers-

ten Führer lediglich in Bezug auf…«

228

»Sie sind nichts weiter als ein frecher, vorlauter Emporkömm-

ling«, behauptete Chin, »der mit längst veralteten Maximen um sich wirft, um Greise zu beeindrucken, die solchen Scheiß von Jugend an gläubig in sich aufgesogen und lange geglaubt haben, mit maoisti-schen psycho-mystischen Parolen lasse sich die Welt erobern.«

Admiral Sun lächelte, als sei er über diesen Wutanfall Chins sogar erleichtert. »Sie halten nichts davon, Meister Sun Tzus Lehren auf heutige Herausforderungen anzuwenden, General?«, fragte er. »Dabei haben wir darüber schon oft gesprochen.«

»Sparen Sie sich den Scheiß aus Die Kunst des Krieges, Sun«, verlangte Chin aufgebracht. »Was haben Sie gegen die Amerikaner vor?

Das muss ich wissen!«

»Ich werde sie demütigen, Genosse General!«, erklärte Sun ihm

hitzig. »Ich werde den Amerikanern zeigen, dass sie sich nicht frei in unseren Gewässern und unserem Luftraum bewegen können..Ich

sorge dafür, dass ihre Verbündeten sich gegen sie wenden, sodass sie isoliert sind; anschließend sorge ich dafür, dass das amerikanische Militär im eigenen Volk verhasst und isoliert ist.«

»Wie? Wie wollen Sie das alles schaffen? Welche Kräfte brauchen

Sie dafür? Wie viele Schiffe, Flugzeuge, Divisionen?«

»Dies ist kein Unternehmen für herkömmliche Streitkräfte, Ge-

nösse General«, antwortete Sun. »Meine Kräfte werden überall und

nirgends sein; sie werden leicht wie Geister, aber so stark wie die größten Schiffe und die gewaltigsten Bomber der Welt sein.«

Als Chin merkte, dass er aus Sun nichts Konkretes herausbekom-

men würde, wandte er sich kopfschüttelnd ab, um zu gehen. »Es wird mir ein Vergnügen sein, Sie entehrt und entzaubert zu sehen«, sagte er über die Schulter hinweg zu Sun Ji Guoming. »Zitate aus den Werken toter Militärtheoretiker werden Ihnen nicht weiterhelfen, wenn amerikanische Stealth-Bomber über den Horizont kommen, um unsere Städte in Schutt und Asche zu legen und unsere Armeen zu de-

zimieren.«

»Sie werden nicht angreifen können, weil Radar und Sonar ihnen

keine Angriffsziele zeigen«, behauptete Sun. »Sie werden nur ein

leeres Meer sehen - und ihre außer Kontrolle geratenen Verbünde-

ten.«

229

 Oval Office im Weißen Haus

 Dienstag, 3. Juni 1997, 21.05 Uhr Ostküstenzeit

»Meine amerikanischen Mitbürger, guten Abend«, begann Präsident

Kevin Martindale seine Fernsehansprache an die Nation. »Ich habe

wichtige Nachrichten über ein katastrophales Ereignis, das mögli-

cherweise ernste Folgen für alle Amerikaner im In- und Ausland ha-

ben kann.

Gegen achtzehn Uhr fünfundvierzig Ostküstenzeit sind aus dem

Südteil der Formosastraße - zwischen dem chinesischen Festland

und der Insel Taiwan mit der seit kurzem unabhängigen demokrati-

schen Republik China - zwei schwere Explosionen gemeldet worden.

Nach bisher unbestätigten Berichten soll es sich in beiden Fällen um Atomexplosionen mit einer Sprengkraft zwischen einer und sieben

Kilotonnen gehandelt haben.

Ich möchte Ihnen allen versichern, dass Amerika keinerlei Gefahr

droht und wir die Situation unter Kontrolle haben«, fuhr der Präsident fort, wobei er absichtlich langsam sprach und sich bemühte,

möglichst aufrichtig und entschlossen zu wirken. »Erstens haben

sich zum Zeitpunkt der Detonationen außer einigen Überwachungs-

einheiten keine amerikanischen Streitkräfte im betreffenden Seege-

biet befunden, und nach letztem Erkenntnisstand haben die Explo-

sionen keine amerikanischen Todesopfer gefordert.

Zweitens sind diese Detonationen kein Auftakt zu einem Atom-

krieg /wischen China und Taiwan oder sonst jemandem. Bisher steht

noch nicht fest, ob die Explosionen das Ergebnis eines Unfalls, eines bewussten Angriffs oder eines Terroranschlags gewesen sind. Tatsächlich lässt sich noch nicht einmal genau sagen, wer diese Detonation verursacht hat, obwohl unser Verdacht sich gegen die Volksbe-

freiungsarmee der Volksrepublik China richtet, die Taiwan seit vielen Jahren mit Angriffen gedroht hat. Andererseits haben beide Seiten

im Seegefecht in der Formosastraße schwere Verluste erlitten, die wir erst analysieren müssen. Jedenfalls hat niemand mit vergleichbaren Waffen zurückgeschlagen; es hat keine weiteren nuklearen oder konventionellen Angriffe gegeben; kein Staat hat irgendeinem anderen

den Krieg erklärt.

Drittens gibt es bisher keine Anzeichen für großflächige Verstrah-

230

lungen durch den Fallout von Kernwaffen. Allerdings wird aus Tai-

wan und Südjapan gemeldet, dass dort Menschen aus Angst vor dem

Fallout dieser Atomexplosionen in vermeintlich sichere Gebiete

flüchten. Als Vorsichtsmaßnahme raten wir deshalb von Reisen nach

Ostchina, Taiwan und Südjapan ab, bis die dortige Panik sich gelegt hat, und wir die Gefahrenlage besser einschätzen können.

Viertens - und dies ist der wichtigste Punkt - sind die Vereinigten Staaten sicher. Die Regierung funktioniert weiter und führt ihre Geschäfte wie immer von Washington aus. Als Oberbefehlshaber unse-

rer Streitkräfte habe ich weder Vergeltungsangriffe befohlen noch

unsere Atomstreitmacht mobilisiert, und ich habe auch nicht vor, das zu tun. Ich habe unsere Stützpunkte in Übersee in erhöhte Alarmbereitschaft versetzt und werde mich mit der Führungsspitze des Pen-

tagons über unser weiteres Vorgehen beraten, aber zum gegenwärti-

gen Zeitpunkt sind nirgends auf der Welt amerikanische Einheiten

kriegsbereit.

Meine amerikanischen Mitbürger, Sie können sicher sein, dass wir

auf alle Eventualitäten vorbereitet sind. Aber da bisher weltweit alle Staaten besonnen und vernünftig auf diese Tragödie reagieren, sehe ich keinen Grund, die Spannungen anzuheizen, indem ich unsere gesamten Streitkräfte in erhöhte Alarmbereitschaft versetze. Sobald

mir weitere Informationen vorliegen, werde ich Ihnen umgehend

wieder Bericht erstatten. Danke fürs Zuhören, gute Nacht, und Gott segne Amerika.«

Der Präsident war erfahren genug, um weiter in die Kamera zu se-

hen, bis das rote Licht erloschen war und ein Techniker auf ihn zukam, um die Mikrofone zu entfernen, die hinter den Aufschlägen seiner Jacke steckten. Nachdem er den Technikern, dem Aufnahmeleiter

und vor allem der eminent wichtigen Maskenbildnerin die Hand ge-

schüttelt und sich bei ihnen bedankt hatte, ging er in sein privates Arbeitszimmer, während die Fernsehleute ihre Kameras und Schein-

werfer aus dem Oval Office abtransportierten. In Martindales

Arbeitszimmer warteten bereits Stabschef Jerrod Haie, Sicherheits-

berater Philip Freeman und Außenminister Jeffrey Hartman; Presse-

sprecher Charles Ricardo begleitete den Präsidenten.

Das Arbeitszimmer war Martindales eigentliches Büro - das Oval

Office diente nur für wichtige Besprechungen und Fototermine. Das

Arbeitszimmer hatte zwei Fenster mit schusssicherer Verglasung,

231

aber im Gegensatz zum Oval Office blieben seine mit Kevlar ver-

stärkten Vorhänge immer zugezogen. Außer einem halben Dutzend

Fernseher gab es hier zwei Computersysteme, mit denen der Präsi-

dent gründlich vertraut war, ein Laufband, auf dem er joggen konnte, reichlich Sitzgelegenheiten für Sekretärinnen und Mitarbeiter und

wandgroße Monitore, auf denen Bilder, Karten und Grafiken gezeigt

werden konnten.

»Eine gute Rede, Mr. President«, meinte Ricardo.

»Eine Scheißrede«, knurrte Martindale und nahm sich eine Dose

Tab aus dem kleinen Kühlschrank neben seinem Schreibtisch. »Nicht

detailliert genug - die Medien werden jeden mit Fragen löchern, den sie sehen, und alle möglichen Gerüchte verbreiten. Wir müssen unsere Argumentationshilfe zusammenstellen und ein paar Leute da-

mit losschicken, damit sie den Gerüchten entgegentreten können.

Aber als Erstes will ich wissen, wie’s zu der Panne gekommen ist, dass die Spitzenleute der Demokraten nicht im Marine One mitfliegen

durften. Was zum Teufel ist da passiert?«

»Der Secret Service hat Scheiße gebaut, Mr. President - höflicher

lässt sich’s nicht ausdrücken«, antwortete Stabschef Haie. »Darüber muss ich noch mit dem Chef des Presidential Protection Detail sprechen. Das PPD hat sich verwirren lassen, weil es noch Medienvertreter aus dem Gebäude begleitet hat, als die Hubschrauber gelandet

sind und eine >richtige< Evakuierung angekündigt worden ist. Die Agenten haben jeden zurückgehalten, den sie nicht persönlich kannten oder der nicht offensichtlich zu Ihrer Begleitung gehört hat.«

»Sie haben Finegold nicht erkannt? Sie ist in der Endphase des

Wahlkampfs öfter im Fernsehen gewesen als ich!«

»Als der Secret Service gemerkt hat, dass das keine Übung, son-

dern eine >richtige< Evakuierung war, ist er ein bisschen durchge-dreht«, fuhr Haie fort. »Die Agenten hätten alle im Cabinet Room

Anwesenden nach Andrews mitfliegen lassen sollen. Aber sobald Sie

an Bord von Marine One waren, haben sie wegen der >richtigen< Evakuierung alle Hubschrauber starten lassen. Falls die Medien weiter darauf herumhacken, schicke ich den PPD-Chef in ein paar morgend-liche Talk Shows, damit er diese Panne erläutern kann.«

»Nein«, widersprach der Präsident scharf. »Für >Pannen< im Wei-

ßen Haus trage allein ich die Verantwortung.«

Haie blätterte eben die Mitteilungen durch, die seit der Fernseh-

anspräche des Präsidenten eingegangen waren; er zog eine aus dem

kleinen Stapel und legte sie dem Präsidenten hin. »Ein Dankschrei-

ben des taiwanesischen Präsidenten Lee«, sagte er dabei. »Er hat vom Tod eines Besatzungsangehörigen gehört und bittet um Ihre Erlaubnis, den Besatzungen der Bomber EB-52 persönlich danken zu dür-

fen.«

»Wie zum Teufel hat die Republik China vom Einsatz der EB-52

erfahren?«, fragte der Präsident verständnislos. »Nur durch eine zu-fällige Begegnung vor dem Oval Office? Da muss noch mehr passiert

sein.«

»Das bekommen wir noch heraus, Sir«, versicherte Freeman ihm.

»Hier geht’s nicht nur um eine undichte Stelle, sondern irgendje-

mand muss den Taiwanesen bewusst Geheimmaterial zugespielt ha-

ben.«

»Okay, spüren Sie den Kerl auf und lassen Sie ihn einlochen«,

knurrte der Präsident. »Als Nächstes möchte ich wissen, was…«

»Das hier sollten Sie sich ansehen, Mr. President«, unterbrach Ri-

cardo ihn. Er deutete auf einen der bisher stumm laufenden Fernse-

her. »Finegold gibt im Kapitol eine Pressekonferenz.«

Die Anwesenden hörten betroffen, wie Barbara Finegold, die

Mehrheitsführerin im Senat, ankündigte, der Auswärtige Ausschuss

des Senats und der Streitkräfteausschuss des Senats würden in ge-

meinsamen Anhörungen Berichten nachgehen, der Präsident habe

Langstreckenbomber entsandt, um chinesische Kriegsschiffe angrei-

fen zu lassen. Außerdem solle untersucht werden, ob diese Angriffe die Chinesen zum Einsatz von Kernwaffen provoziert hatten - oder

ob etwa amerikanische Atomwaffen eingesetzt worden waren. Sie zitierte eine Meldung der amtlichen chinesischen Nachrichtenagentur Xinhua, kurz vor den Atomexplosionen seien über der Formosa-

straße Bomber B-52 Stratofortress beim Einsatz von Abwurflenk-

waffen mit Kernsprengköpfen gesichtet worden, was sich durch

Aufnahmen mit der Zielkamera eines Jägers beweisen lasse. Im an-

schließenden Frage-und-Antwort-Spiel fielen Schlagworte wie »un-

abhängiger Ermittler«, »Missbrauch präsidialer Vollmachten«, »Ver-

trauensbruch« und »Terrorist«.

»Unglaublich! Für wen hält sie sich überhaupt ?«, rief der Präsident empört aus. »Und wie zum Teufel hat sie das rausgekriegt?«

»Das sind nur Vermutungen, Mr. President, nichts weiter«, wiegelte 233

Ricardo ab. »Die chinesische Nachrichtenagentur verbreitet ihre eigene Version des Seegefechts, und Finegold hat sich bloß angehängt.

Seit dem Irankonflikt ist sie auf dem Stealth-Bomber-Kriegspfad. Sie wirft mit Dreck, weil sie hofft, dass irgendwas hängen bleibt, das ist alles.«

»Terrorist«, murmelte Haie erbittert, als er dieses Wort zum drit-

ten Mal hörte. Er stand jetzt dicht neben dem Präsidenten, sodass nur Martindale seinen Kommentar hören konnte. »Klingt ganz so, als

hätte Admiral Baiboa ihr einen Floh ins Ohr gesetzt. Ich möchte wetten, dass er mit Finegold geredet hat.«

»An solchen Scheiß dürfen Sie nicht mal denken, solange Sie keine Beweise dafür haben - und ich meine konkrete Beweise -, dass er etwas Unrechtes getan hat«, wehrte der Präsident ab. »Kein Wort, nicht mal ein zorniger Blick zu ihm hinüber, verstanden?«

»Kevin, wann hören Sie endlich auf, Baiboa zu hätscheln?«, fragte

der Stabschef leise. Haie war vermutlich der einzige Amerikaner, der den Präsidenten mit dem Vornamen ansprechen durfte, aber auch er

nutzte dieses Vorrecht nur in Ausnahmefällen. »Der Kerl ist ein illoy-aler Egoist. Schmeißen Sie ihn raus, wenn er nicht >freiwillig< in den Ruhestand treten will. Er hat mit Finegold gequatscht, das weiß ich!«

»Jerrod, Ihr Vater und Sie haben mir alles beigebracht, was ich

über Führung weiß«, sagte der Präsident. »Sie haben mich gelehrt,

wie man aus dem Nichts aufsteigt, wie man schwere Niederlagen

überwindet, wie man eine desorganisierte, zerstrittene Partei beflü-

gelt, um das Weiße Haus und beinahe auch den Kongress zu erobern.

Das haben wir nicht dadurch geschafft, dass wir jeden eliminiert haben, der jemals anderer Meinung gewesen ist als ich.«

»Wie steht’s mit Loyalität, Kevin?«, wandte Haie ein. »Sie haben

von Ihren Leuten immer absolute Loyalität gefordert.«

»Baiboa ist nicht nur jemand, den ich ernannt habe, Jerrod - er ist Soldat«, antwortete Martindale. »Ich bin sein Oberbefehlshaber. Er führt meine Befehle aus, oder er zerstört seinen eigenen Ruf und

seine Ehre.«

»Was ist, wenn ihm Ruf und Ehre scheißegal sind, solange er

bekommt, was immer er will?«, fragte Haie scharf. »Vielleicht hat

Finegold ihm einen anderen Job versprochen. Was ist, wenn er sich

vorgenommen hat, außer seinem auch Ihren Ruf zu zerstören, weil

er ohnehin bald gehen will?«

234

»Bleiben seine falschen Anschuldigungen an mir hängen, verdiene

ich vielleicht nicht, im Weißen Haus zu regieren«, meinte der Präsident.

Haie schüttelte irritiert den Kopf. »Das ist Unsinn, Kevin, das wissen wir beide! Wer die Menschen geschickt manipuliert, kann sie

dazu bringen, alles zu glauben. Es hat nichts Edles an sich, das Weiße Haus zu verlieren, nur weil Baiboa beschließt, Sie zu hintergehen, oder weil die Presse sich auf eine sensationelle Geschichte stürzt und sie überproportional aufbläst.«

»Hey, Jerrod, Sie müssen auch die Tatsachen sehen«, forderte der

Präsident ihn auf. »Ich habe einen Bomber EB-52 zur Formosastraße entsandt, und er hat vermutlich den chinesischen Angriff auf Quemoy provoziert. Baiboa und Finegold lügen nicht - sie geben nur Informationen preis, die nicht für die Öffentlichkeit bestimmt sind.«

»Aber Baiboa arbeitet für Sie, Sir«, wandte Haie ein. »Er muss wissen, dass er nichts ausplaudern darf-vor allem nicht im Gespräch mit führenden Oppositionspolitikern. Baiboa muss gestoppt werden!«

»Mit Baiboa werden wir fertig, Jerrod, aber nicht, indem wir ihm

mit einem Baseballschläger den Schädel einschlagen«, sagte Martin-

dale. »Sie halten weiter Augen und Ohren offen, ohne schon etwas

zu unternehmen. Kapiert?« Haie nickte, obwohl er innerlich vor Wut kochte. »Holen Sie Chastain und Baiboa ans Videofon.« Der Präsident wandte sich an Freeman. »Was haben Sie für mich, Philip?«

»Der vorläufige Bericht von CINCPAC, Admiral Allen, besagt,

dass eine Fla-Rakete einer taiwanesischen Fregatte oder eine Jagdrakete der über der Formosastraße stationierten EB-52 Megafortress

eine chinesische Lenkwaffe oder Rakete mit Kernsprengkopf abge-

schossen hat, wobei es zu einer Teildetonation gekommen ist«, ant-

wortete Freeman. »Wäre unsere EB-52 nicht gewesen, wäre Quemoy

jetzt Toast - oder Glas, je nachdem wie stark eine volle Detonation gewesen wäre. Die von der EB-52-Besatzung als Kin Men identifizierte taiwanesische Fregatte ist von einer chinesischen Cruise Missile mit Kernsprengstoff zerstört worden.«

»Dann scheint die Entsendung dieser EB-52 doch eine gute Idee

gewesen zu sein«, meinte der Präsident.

»Vielleicht auch nicht, Sir«, sagte Freeman. »Möglicherweise ha-

ben die Taiwanesen zuerst geschossen - aber nur kurz vor der Mega-

fortress. Unsere Seite kann mit der Ballerei angefangen haben.«

235

»Scheiße«, murmelte der Präsident kopfschüttelnd. »Wer hat

die… ach, verdammt, schon gut, das brauchen Sie mir nicht zu sa-

gen, ich weiß es selbst. Brad Elliott hat die Megafortress geflogen, stimmt’s?« Freeman nickte. »Mit ihnen alles in Ordnung? Elliott,

McLanahan - er fliegt immer mit Elliott - und die übrige Besatzung?

Sie muss nahe dran gewesen sein, als die Kernwaffen hochgegangen

sind.«

»Schwere Schäden und ein Toter an Bord von Elliotts EB-52«, be-

richtete Freeman. »Der Offizier für elektronische Kriegsführung, ein junger Oberleutnant. Elliott ist leicht verwundet. Der Bomber befindet sich in Begleitung einer weiteren Megafortress auf dem Rück-

flug.«

Dem Präsidenten tat der junge Offizier Leid - aber nur, weil er das Pech gehabt hatte, mit Brad Elliott zu fliegen. »Die Taiwanesen haben ihre Informationen bestimmt von Elliott bekommen«, vermu-

tete Martindale. Keiner der Anwesenden versuchte auch nur, diese

Theorie zu widerlegen. »Besteht auch nur die geringste Möglichkeit, dass eine der EB-52 die Kernwaffen eingesetzt hat?«

Freeman antwortete nicht gleich. In dieser Pause, die erkennen

ließ, dass er das nicht wusste, sträubten sich die Nackenhaare des Prä-

sidenten. »Ich veranlasse, dass die Defense Intelligence Agency das Projektbüro für die Megafortress in Edwards, die Firma Sky Masters, Inc., und ihre Einrichtungen auf Saipan und Guam unter die Lupe

nimmt«, kündigte Freeman grimmig an. »Ich würde gern sagen, dass

Brad Elliott niemals auf die Idee käme, auf eigene Faust eine Kernwaffe einzusetzen, aber das kann ich leider nicht. Ich muss im Gegenteil vermuten, dass Elliott im Stande wäre, sich kurzfristig alle Waffen - selbst Atomwaffen - zu besorgen, die er zu brauchen glaubt.«

»Ist er für diesen ganzen Mist verantwortlich, sperre ich seine

Zelle in Leavenworth persönlich für immer zu«, drohte der Präsident aufgebracht. »Was ist mit unseren Schiffen und U-Booten? Können

sie Atomwaffen eingesetzt haben?«

»Keines unserer Schiffe im Pazifik hat Nuklearwaffen an Bord,

Sir«, antwortete Freeman. »Von unseren drei im Westpazifik und im

Indischen Ozean patrouillierenden Raketen-U-Booten ist zum Zeit-

punkt der Detonationen nur die West Virginia in Reichweite gewesen. Wir versuchen gegenwärtig, Verbindung mit ihr aufzunehmen.«

»Wie oft melden die Boote sich?«

236

»Unterschiedlich, aber viel öfter als im Kalten Krieg«, sagte Freeman. Mit Raketen bewaffnete Atom-U-Boote auf Patrouille versuch-

ten noch immer möglichst lange unentdeckt zu bleiben, und konnten

dabei ohne weiteres einmal einen Monat lang auf dem Meeresboden

liegen. Und selbst wenn sie das nicht taten, war es für sie wichtig, au-tonom und unentdeckt zu bleiben, sodass es nie einfach war, mit ihnen Verbindung zu bekommen. »Alle Jagd-U-Boote der Los-Ange-

les- und Sturgeon-Klassen haben ihre Atomwaffen schon vor fünf

Jahren von Bord gegeben.«

»Kontrollieren Sie alles doppelt und dreifach - auch alle Schiffe, die Kernwaffen an Bord gehabt haben könnten«, wies der Präsident

ihn an. »Besteht auch nur die entfernteste Möglichkeit, dass irgendein Schiff Atomwaffen eingeset/t haben könnte, muss es kontrolliert werden. Was ist mit den Taiwanesen? Haben ihre Schiffe Kernwaffen an Bord?«

»Ihre Anti-Schiffslenkwaffe Hsiung Feng, ein Nachbau der israe-

lischen Gabriel, soll einen Kernsprengkopf tragen können, obwohl

die Israelis die Lenkwaffe nie damit erprobt haben«, antwortete Freeman. »Wir glauben, dass eine der an diesem Seegefecht beteiligten

Fregatten damit bewaffnet gewesen ist. Die größere Fregatte hat

amerikanische Lenkwaffen Harpoon, Fla-Raketen Standard und Ra-

ketentorpedos ASROC an Bord gehabt, die alle einmal im Stande ge-

wesen sind, Atomsprengköpfe zu tragen. Obwohl wir Taiwan nie

Atomwaffenträger verkauft haben, ist es ohne weiteres denkbar, dass die Taiwanesen unsere Waffen mit kleinen nuklearen Gefechtsköpfen aufgerüstet haben. Trotzdem ist es ziemlich unwahrscheinlich,

dass diese Explosionen durch taiwanesische Waffen verursacht wor-

den sind.«

»Klingt nicht gerade überzeugend«, sagte Martindale grimmig.

»Ich will möglichst bald mit dem taiwanesischen Präsidenten Lee

sprechen und kann nur hoffen, dass er mir nichts vorenthält.« Er

machte eine nachdenkliche Pause, dann fuhr er fort: »Reden wir über einen Atomkrieg Chinas gegen Taiwan - oder gegen uns. Irgendwelche Ideen?«

»Der rückt angesichts der Ereignisse leider immer mehr in den Be-

reich des Möglichen, Sir«, antwortete Freeman. »Letztes Jahr hätte ich ihn trotz der chinesischen Drohungen für praktisch unmöglich

gehalten. Letzte Woche hätte ich ihn für unwahrscheinlich gehalten.

237

Jetzt halte ich es für denkbar, dass Taiwan mit kleinen Kernwaffen angegriffen wird…« Nach kurzer Pause fügte er hinzu: »… und

nachdem der Damm einmal gebrochen, vielleicht auch Okinawa,

Guam, Südkorea und sogar Japan.«

Der Präsident saß zusammengesunken in seinem Sessel, rieb sich

müde die Stirn und schloss dabei die Augen, als kämpfe er gegen boh-rende Kopfschmerzen an. »Verdammt«, murmelte er. »Ist es ein Feh-

ler gewesen, die Bomber ins Krisengebiet zu entsenden? Wäre das

alles nicht passiert?«

»Ich glaube, dann wäre alles noch zehnmal schlimmer, Mr. Presi-

dent«, sagte Jerrod Haie.

»Richtig«, stimmte Freeman zu. »Quemoy könnte eine rauchende

Wüste sein, und Taiwan würde vielleicht ebenfalls angegriffen. Diese Bomber - tatsächlich sogar nur ein Bomber - haben die chinesische Flugzeugträgerkampfgruppe daran gehindert, ihren Angriff fortzusetzen.«

»Aber bisher ist nie die Rede davon gewesen, die Chinesen könn-

ten Okinawa, Guam oder Japan zerstören«, wandte der Präsident ein.

»Scheiße, vielleicht war’s besser gewesen, ihre Invasion hätte ge-

klappt.«

»Auch dann säßen wir hier und würden unsere Möglichkeiten ab-

wägen - aber China hätte eine unabhängige, kapitalistische, pro-

amerikanische Demokratie in Asien angegriffen und möglicherweise

vernichtet«, stellte Freeman fest. »Sir, das ist nicht Ihre Schuld - die Volksrepublik China ist hier die treibende Kraft, nicht etwa Sie. Wir können nur vorausplanen, reagieren und hoffen, dass der Konflikt

dadurch nicht noch schneller eskaliert als bisher.«

Der Präsident dachte über diese Argumentation nach, dann nickte

er zustimmend. »Manchmal weiß ich nicht, ob mein schlechtes Ge-

wissen oder die Medien schuld daran sind, dass ich mich heutzutage für sämtliche Katastrophen der Welt verantwortlich fühle«, sagte er.

»Aber ich denke nicht daran, untätig zuzusehen, wie China oder

sonst jemand den Dritten Weltkrieg anfängt.«

Er machte eine Pause, als könne er selbst kaum glauben, was ihm

durch den Kopf ging. »Philip«, sagte er schließlich, »benachrichtigen Sie Chastain und Baiboa - sie sollen dafür sorgen, dass die Kommandeure sich für den Fall bereithalten, dass unsere Atomstreitmacht

wieder in Alarmzustand versetzt werden muss.« Im Arbeitszimmer

238

des Präsidenten herrschte betroffenes Schweigen;.selbst der uner-

schütterliche Jerrod Haie wirkte geradezu erschrocken. »Alles muss möglichst unauffällig über die Bühne gehen. Vorerst nur die Kommandeure - keine Flugzeuge, keine U-Boote, keine Raketen. Sie sol-

len sich bereithalten, ihre Waffen zu empfangen, aber die erhalten sie erst auf meinen Befehl.«

Freeman nickte. »Ich setze einen Präsidentenbefehl auf, den Sie

durchsehen und unterzeichnen können«, bestätigte er. »Dadurch wer-

den die Combined Task Forces im U.S. Strategie Command aktiviert.

Die CTFs treten in Omaha zusammen und organisieren ihre Stäbe,

aber dabei bleibt’s vorerst.« Martindale nickte geistesabwesend - er konnte es sich leisten, diesen Aspekt vorläufig zu vergessen -, aber Freeman sprach ein weiteres Problem an: »Was ist mit McLanahan

und den EB-52? Sollen sie ihre Überwachungsflüge bis auf Weiteres

fortsetzen?«

Der Präsident merkte, dass Freeman seine Frage sorgfältig formu-

liert hatte, um seine eigene Meinung einfließen lassen zu können: er wollte, dass die EB-52 mit ihrer starken Defensiv- und Offensivbe-waffnung im Einsatz blieben. Martindale nickte zustimmend. »Wenn

sie bei der Sicherheitsüberprüfung durchkommen, bleiben sie im

Einsatz.«

»Das wird Baiboa nicht gefallen«, warf Haie ein.

»Vermutlich nicht«, gab der Präsident zu. »Aber der Grund für die

Entsendung der Bomber - um dort draußen jemanden zu haben, der

die Chinesen im Auge behält und eingreifen kann, falls die Schießerei losgeht - ist inzwischen eingetreten. Wir brauchen sie mehr denn je.«

»Admiral Baiboa wird dafür plädieren, die Flugzeugträger zu ent-

senden«, meinte Freeman.

»Nein, die schicke ich auf keinen Fall hin - die wären Zielscheiben für einen weiteren Atomschlag«, sagte der Präsident sofort. »Ich

denke nicht daran, unsere Flugzeugträger dorthin zu entsenden. Wir haben einen Träger in Japan und einen weiteren in Pearl Harbor?«

Freeman nickte. »Beide sind klar zum Auslaufen. Die Indepen-

 dence kann in weniger als zwei Tagen vor Taiwan sein, die Washington in ungefähr vier Tagen.«

»Gut«, sagte der Präsident. »Sollten wir sie doch brauchen, schi-

cke ich sie hin, aber vorläufig setzen wir China unter diplomatischen 239

Druck und lassen die EB-52 weiter fliegen. Und jetzt müssen wir uns verdammt schnell überlegen, was wir den Medien erzählen wollen,

bevor mir wieder jemand in den Rücken fällt.«

U.S. Pacific Command Center, Pearl Harbor, Hawaii

 Dienstag, 3.]uni 1997, 20.31 Uhr Ortszeit

(4. Juni, 01.31 Ostküstenzeit)

ZUR VIDEOKONFERENZ KOMMEN JETZT NEU HINZU, sagte die Computer-

stimme, GENERAL AUSSER DIENST BRADLEY ELLIOTT; OBERST AUSSER

DIENST PATRICK MCLANAHAN; MAJOR NANCY CHESHIRE, USAF, ANDERSEN

AIR FORCE BASE, GUAM. GEHEIMHALTUNGSSTUFE: STRENG GEHEIM. TON-

UND DATENÜBERTRAGUNG WIRD JETZT BEENDET. BITTE ÜBERPRÜFEN SIE

DIE EINHALTUNG DER SICHERHEITSBESTIMMUNGEN UND GEBEN SIE

IHREN PERSÖNLICHEN ZUGANGSCODE ERNEUT EIN. Sekunden später

sagte die Stimme: DANKE, SÄMTLICHE VIDEOKONFERENZDIENSTE SIND

AKTIVIERT.

Als der große LCD-Flachbildschirm zum Leben erwachte, sah Ge-

neral Terrill Samson ein willkommenes Bild: Brad Elliott, Patrick

McLanahan und Luftwaffenmajor Nancy Cheshire gesund und halb-

wegs munter. Die von Sky Masters, Inc., über Satellit eingerichtete Telefonkonferenz stellte eine abhörsichere Ton-, Bild- und Daten-

übertragung zwischen drei verschiedenen Orten her: zwischen dem

U.S. Pacific Command Center in Pearl Harbor, Hawaii, wo Admiral

William Allen, der Oberbefehlshaber im Pazifik, und er warteten,

dem »Gold Room« der Vereinten Stabschefs im Konferenzzentrum

des Pentagon in Washington, D.C., und dem sicheren Besprechungs-

raum auf der Anderson Air Force Base auf der Insel Guam, in dem

die drei Besatzungsmitglieder der EB-52 Megafortress saßen.

Samson atmete hörbar erleichtert auf. »Schön, euch zu sehen,

Leute«, sagte er.

»Noch schöner, Sie zu sehen, Sir«, antwortete Cheshire. »Das können Sie mir glauben!«

»Oh, das glaube ich Ihnen, Major«, bestätigte Samson mit schwa-

chem Lächeln. Er wurde wieder ernst. »Tut mir Leid, dass das mit

Oberleutnant Vikram passiert ist. Ich spreche Ihnen allen mein Beileid aus.«

240

Während der General eine respektvolle Pause machte, hatte er

Zeit, die drei auf dem Bildschirm zu betrachten. Alle drei wirkten erschöpft und todmüde… aber Elliott sah noch viel schlimmer aus.

Samson wusste, dass Elliott beim Angriff der chinesischen Jäger

Su-33 von Trümmern der Cockpitscheibe getroffen worden war, und

sah, dass sein Gesicht verpflastert war, aber das war längst nicht alles.

Elliott wirkte völlig erledigt; er atmete flach und mit offenem Mund, als bekomme er sonst nicht genug Luft.

»Was passiert jetzt, Earthmover?«, fragte Elliott. Seine Stimme

klang unverändert selbstbewusst - ganz der alte Brad Elliott. Er sah nicht besonders gut aus, aber Tonfall und Haltung waren wie immer.

»Wir warten noch darauf, dass das Pentagon zuschaltet«, antwor-

tete Samson. »Ich möchte Ihnen ein paar Fragen stellen, bevor der

Chef der Operationsabteilung der Marine oder der Vorsitzende der

Vereinten Stabschefs dazu kommen.«

»Für Emil Vikrams Tod und alles, was bei unserem Einsatz passiert

ist, bin allein ich verantwortlich, Sir«, stellte Patrick McLanahan sofort fest. Die Kamera zeigte deutlich, dass die drei unmittelbar nach der Landung ihres beschädigten Bombers auf der Anderson Air Force

Base zu dieser Videokonferenz gekommen sein mussten. Alle drei

trugen verknitterte Fliegeroveralls und hatten dunkle Schatten un-

ter den Augen; die beiden Männer waren sichtbar unrasiert. »Ich

übernehme die volle Verantwortung dafür.«

»Nicht so hastig, Patrick«, wehrte Samson ab. »Eigentlich sollte

ich Sie nicht daran erinnern müssen, weil das nicht Ihr erster Einsatz dieser Art gewesen ist, aber tatsächlich ist niemand für diese Ereignisse verantwortlich, weil dieser Vorfall nie passiert ist, verstanden?

Oberstleutnant Vikram ist im Dienst tödlich verunglückt - das ist

und bleibt die offizielle Lesart. Sollten weitere Erklärungen verlangt werden, wird sein Tod völlig plausibel als Dienstunfall hingestellt, aber das wird nicht nötig sein, weil alle Beteiligten - von Vikrams Angehörigen bis zum Präsidenten der Vereinigten Staaten - juristisch und moralisch verpflichtet sind, im Interesse unserer nationalen Sicherheit den Mund zu halten. Tun sie das nicht, werden sie

merken, dass die Schuld auf sie zurückfällt.

Bei dieser Gelegenheit möchte ich euch noch einmal daran erin-

nern, Leute, dass ihr euch freiwillig für ein streng geheimes Unternehmen gemeldet habt«, fuhr Samson fort. »Kommt ihr dabei um,

241

wird eure Identität aus allen öffentlichen und militärischen Unterlagen gelöscht; gräbt jemand nach diesen Unterlagen, zeigt sich, dass die Toten selbst an allem schuld gewesen sind. Sobald ihr das >Biest< be-steigt, hört ihr zu existieren auf, und die Erinnerungen an euch werden von der Regierung manipuliert, in deren Dienst ihr euer Leben geopfert habt. Es wäre also sinnlos, sich Vorwürfe zu machen, weil euch niemand beschuldigen oder anklagen wird - eure Existenz wird je

nach Bedarf vergessen oder geleugnet. Habt ihr das alle verstanden ?«

Die drei Flieger gaben keine Antwort; sie nickten nicht einmal.

Wie beschissen ihr Job war, wussten sie nur allzu gut: Sie setzten ihr Leben für ihr Land aufs Spiel und konnten dabei nur hoffen, dass dieses Land sie völlig vergaß - und dass niemand sich für die näheren Umstände ihres Todes interessierte, weil solche Nachforschungen

ihren Ruf irreparabel schädigen würden. »Euch ist aber auch klar«, fuhr Samson grimmig fort, »dass ihr jederzeit aussteigen könnt,

ohne Nachteile für eure weitere Laufbahn befürchten zu müssen?«

Wieder keine Antwort. »Gut, dann setze ich voraus, dass alle ihre

Rechte und Realitäten dieses Unternehmens kennen. Wenn ihr wollt,

können wir darüber später noch einmal reden.

Diese Videokonferenz wird anschließend um einige Teilnehmer

erweitert, aber vorher wollte ich mich erkundigen, wie es euch geht, Leute. Ich weiß, dass Oberleutnant Vikrams Tod ein schwerer Schlag für euch gewesen ist. Erzählt mir also bitte von euch.« Noch immer keine Antwort. Samson wartete einige Sekunden lang, dann sagte er

drängend: »Ihr habt einen Atomschlag mit erlebt. Ihr habt es mit

über fünfzig chinesischen Kriegsschiffen aufgenommen. Ihr habt ge-

sehen, wie Hunderte von Seeleuten den Tod gefunden haben - teil-

weise durch eure Waffen. Wie fühlt ihr euch, Leute?«

»Was wollen Sie von uns hören, Sir?«, fragte Nancy Cheshire aus-

druckslos. »Emitter ist tot, und unsere Maschine hat schwer was abgekriegt. Wir haben die chinesische Kampfgruppe aufgehalten,

glaube ich, aber ich weiß nicht, ob das Emils Tod wert gewesen ist.

Ich habe den schlimmen Verdacht, dass der Chef der Operationsab-

teilung der Marine und die Vereinten Stabschefs diese Frage verneinen werden.«

»Ich will Ihnen eine Antwort geben, Earthmover - man hat uns im

Stich gelassen«, sagte Brad Elliott aufgebracht. »Wir sind von Ihnen, von der Marine, vom Weißen Haus reingelegt worden. Man hat uns

242

in eine aussichtslose Lage gebracht, in der die einzige Möglichkeit, etwas zu bewirken und unsere Waffen zweckmäßig einzusetzen, eine

Befehlsverweigerung gewesen ist.«

»Unsinn, Brad«, widersprach McLanahan müde. »Wir können nie-

mandem einen Vorwurf machen. Wir haben von Anfang an gewusst,

was gespielt wird.«

»Patrick hat Recht, Brad - Sie haben schon vor dem Start in Bly-

theville, Arkansas, gewusst, was gespielt wird«, sagte Samson. »Sie haben gewusst, dass Sie an der kurzen Leine geführt werden würden.

Sie haben gewusst, dass Sie im Pentagon keine Fürsprecher hatten.

Sie haben gewusst, dass die Marine Sie nicht wollte. Aber Sie sind trotzdem gestartet. Im Einsatzgebiet hätten Sie sich einfach an Ihre Befehle halten und zusehen können, wie Quemoy in Trümmer gelegt wurde… aber Sie haben gehandelt. Für diese Entscheidung werden wir alle büßen müssen.«

»Wir mussten handeln, Sir«, erklärte Cheshire ihm. »Wir konnten uns nicht einfach zurücklehnen und zusehen.«

»Ich glaube, dass es richtig gewesen ist, die taiwanesischen Schiffe zu verteidigen und die chinesische Kampfgruppe anzugreifen - Emil

Vikram ist nicht vergebens gestorben«, bestätigte Samson. »Aber ich fürchte, dass wir wegen dieser Entscheidung scharfe Kritik werden

einstecken müssen. Ich vermute, dass die Chinesen Quemoy ohne-

hin mit Atomwaffen angreifen wollten, sodass alles, was passiert ist, ohnehin so abgelaufen wäre. Und was wir vier zu erwarten haben…

nun, das stecken wir weg und machen weiter. Wer weiß, vielleicht bewerbe ich mich noch bei Jon Masters, bevor dieser Tag zu Ende ist.«

»Kaufen Sie sich einen neuen Anzug, Earthmover«, riet Elliott

ihm. »Den brauchen Sie fürs Einstellungsgespräch.«

»Wir sind hier nicht fertig, bevor ich weiß, dass Oberstleutnant Vikram nicht vergebens gestorben ist«, sagte McLanahan. »Auch wenn

die Marine dagegen ist, bleiben wir im Einsatz, bis feststeht, dass die Chinesen weder Taiwan noch irgendein anderes Ziel mit Atomwaffen

angreifen werden. Dort draußen gibt’s weiterhin keine amerikani-

schen Einheiten, die sie daran hindern könnten - unsere fünf EB-52

können es als Einzige mit der chinesischen Flugzeugträgerkampf-

gruppe aufnehmen.«

»Darüber wird.bald entschieden, Patrick«, antwortete Samson.

»Aber ich bezweifle, dass Sie bekommen werden, was Sie wollen.«

243

»Hören Sie auf, wie ein Schreibtischhengst zu reden, und fangen

Sie wieder an, wie ein Krieger zu denken, Earthmover«, forderte Brad Elliott ihn auf. »Dann fällt Ihnen vielleicht eine Lösung ein.«

»Hey, Brad, ich rate Ihnen dringend, Ihren Tonfall etwas zu mäßi-

gen, bevor die Verantwortlichen zugeschaltet werden«, wehrte Sam-

son ab. »Mit dieser Einstellung schaffen Sie sich jetzt keine Freunde.«

»Wir rechnen damit, dass Sie unsere Belange offensiv vertreten,

Sir«, sagte McLanahan. »Lassen Sie uns im Einsatz, bis der Präsident entschieden hat, welche anderen Kräfte er einsetzen will.«

»Wir sind weiter einsatzfähig, Sir«, fügte Cheshire hinzu. »Emp-

fehlen Sie, uns wieder einzusetzen. Wir haben gezeigt, was wir können. Sollte es wirklich zum Krieg kommen, sollte Quemoy in Gefahr

sein, erobert zu werden, ist Taiwan weiter auf unsere Hilfe angewiesen.«

Samson schüttelte den Kopf, während er im Stillen die unerschüt-

terliche Gelassenheit dieser drei bewunderte. McLanahan war be-

stimmt der Vernünftigste von ihnen - aber auch er war bereit, mit

einer anderen Megafortress loszufliegen, um den chinesischen Dra-

chen erneut am Schwanz zu ziehen. »Gut, ich habe Ihre Kommen-

tare zur Kenntnis genommen. Sie können auf Guam dafür sorgen,

dass Ihre beschädigte Maschine wieder in Stand gesetzt wird, aber

CINCPAC untersagt weitere Einsätze, bis die Entscheidung des Chefs der Operationsabteilung der Marine oder der Vereinten Stabschefs

vorliegt.«

»Klasse!«, meinte Elliott sarkastisch. »Was die wohl dazu sagen werden?«

»Sie werden fragen, Brad: >Wer hat den Einsatz der Lenkwaffen

Wolverine genehmigt?<«, erklärte Samson ihm aufgebracht. »Sie

werden fragen: >Woher haben die Taiwanesen unsere geheimen

UHF-Synchroncodes gehabt?< Sie werden fragen: >Ist es wirklich nö-

tig gewesen, fast ein Dutzend chinesischer Kriegsschiffe anzugreifen, wenn es für Sie einfacher und sicherer gewesen wäre, sich an Ihren Einsatzbefehl zu halten, eine Hundertachtziggradkurve zu fliegen

und schnellstens abzuhauen?<

Ihr habt dort draußen großartige Arbeit geleistet, Leute«, schloss Samson mit hörbar müder Stimme. »Ihr habt bewiesen, dass der

schwere Bomber mit modernsten Waffen über weite Entfernung

hinweg verschiedene Aufträge schnell, präzise und unentdeckt aus-

244

führen kann. Aber wir alle kennen die alte Maxime, dass ein einziges

>Oh, Scheiße!< hundert >Gut gemacht !< auslöschen kann. Ich sage das nicht gern, aber ich fürchte, dass ihr schon bald erfahren werdet, dass diese alte Redensart unverändert wahr ist.«

Der Bildschirm blieb leer, bis ein wiederholter Piepton den bishe-

rigen Teilnehmern signalisierte, dass neue Teilnehmer zugeschaltet wurden.

ZUR VIDEOKONFERENZ KOMMEN JETZT NEU HINZU, Sagte die CompU-

terstimme, DR. CHI-YANG SHIH, GENERALSEKRETÄR DES NATIONALEN

SICHERHEITSRATS IM PRÄSIDIALAMT, TAIPEH, REPUBLIK CHINA; ARTHUR

CHASTAIN, VERTEIDIGUNGSMINISTER, WASHINGTON, D.C., GEHEIMHAL-

TUNGSSTUFE: STRENG GEHEIM. TON- UND DATENÜBERTRAGUNG WIRD

JETZT BEENDET. BITTE ÜBERPRÜFEN SIE DIE EINHALTUNG DER SICHER-

HEITSBESTIMMUNGEN UND GEBEN SIE IHREN PERSÖNLICHEN ZUGANGS-

CODE ERNEUT EIN. Sekunden später sagte die Stimme: DANKE. SÄMT-

LICHE VIDEOKONFERENZDIENSTE SIND AKTIVIERT.

»General Samson, Leute, Dr. Chi-yang Shih hat darum gebeten,

kurz an dieser Videokonferenz teilnehmen zu dürfen«, begann Ver-

teidigungsminister Chastain. »Dr. Chi-yang, bitte sprechen Sie.«

»Danke, Secretary Chastain«, sagte der Taiwaner. Dr. Chi-yang

Shih war Ende fünfzig, wirkte aber viel jünger. Er trug eine goldgeränderte runde Brille, die sein Gesicht noch runder erscheinen ließ, aber sein Maßanzug verlieh ihm Würde und Autorität. »General Elliott, Oberst McLanahan, Major Cheshire, es ist mir eine Freude, mit Ihnen sprechen zu können. Im Namen von Präsident Lee Teng-hui

und aller Bürger der Republik China möchte ich Ihnen unseren herz-

lichen Dank für Ihren aufopfernden Einsatz und unser tief empfun-

denes Beileid zum Tode Ihres Kameraden aussprechen. Ihr Eingrei-

fen hat Hunderten von Menschen auf Quemoy das Leben gerettet.

Ihnen ist zu verdanken, dass die Verteidigungsanlagen der Insel nach wie vor intakt sind. Ich kann Ihnen versichern, dass Millionen meiner Landsleute - und vor allem die sechzigtausend Soldaten auf Quemoy - Oberleutnant Vikram und Sie heute Nacht und für immer in

ihre Gebete einschließen werden.«

»Intakt? Wie ist das möglich, Sir?«, fragte McLanahan erstaunt.

»Die Detonation… ?«

»…hat sich dank Ihres Einsatzes in etwa acht Kilometer Höhe

mindestens fünfzehn Kilometer südlich der Stadt Shatou ereignet«,

245

fuhr Chi-yang fort. »Die von Ihnen abgeschossenen Lenkwaffen ha-

ben die chinesischen Raketen M-n offenbar im Flug zerstört, sodass es nur eine Teildetonation in der Größenordnung von fünf bis sechs Kilotonnen gegeben hat. Schäden sind nur durch Überdruck, nicht jedoch durch Hitze oder eine Druckwelle eingetreten, und wir hoffen, dass es als Folge von Strahlenschäden nur wenige Tote und Verletzte geben wird. Leider hat die Besatzung der Fregatte Kin Men weniger Glück gehabt.«

»Mein Gott«, murmelte McLanahan. Trotzdem schien die An-

spannung der drei Flieger sich zu lösen, als ihnen jetzt klar wurde, wie viel Glück sie und die Bevölkerung Quemoys gehabt hatten.

»Im Gebiet um Shatou sind die Nachrichtenverbindungen gestört,

und es hat dort einige Tote und Verletzte gegeben«, berichtete Chi-yang weiter, »aber die Verteidigungsanlagen der Insel sind praktisch unbeschädigt geblieben. Die Garnisonen auf der Insel liegen weitgehend unter der Erde, sodass unsere Streitkräfte keine Verluste erlitten haben. Sollten die Kommunisten eine Invasion versuchen, steht

eine kampfstarke Streitmacht zur Verteidigung Quemoys bereit.«

»Das mag sein, Sir, aber diese Flugzeugträgerkampfgruppe ist

noch immer gefährlich«, sagte Elliott. »Sie hat zwei Ihrer besten

Kriegsschiffe versenkt und ist weiter im Stande, Quemoy mit star-

ken Kräften anzugreifen.«

»Dank Ihres tapferen Einsatzes läuft die kommunistische Flotte

nicht weiter nach Norden und scheint sich sogar aus dem dortigen

Gebiet zurückzuziehen«, antwortete Chi-yang. »Quemoy ist ernst-

lich gefährdet gewesen, aber die Kommunisten verzichten offenbar

darauf, unsere Entschlossenheit auf die Probe zu stellen. Nach bisher unbestätigten Meldungen ist die Flugzeugträgerkampfgruppe nach

Hongkong zurückbeordert worden, und die Alarmbereitschaft der

Boden- und Raketentruppen entlang der Formosastraße soll aufge-

hoben worden sein. Ihr Eingreifen hat eine Katastrophe verhindert, und dafür möchte ich Ihnen nochmals meinen aufrichtigen Dank

aussprechen.«

»Dr. Chi-yang, hat der Kapitän der Kin Men Befehl gehabt, es ganz allein mit der Flugzeugträgerkampfgruppe aufzunehmen?«, fragte

McLanahan.

Chin-yang machte eine Pause. Dann seufzte er, zuckte mit den

Schultern und antwortete: »Kapitän Sung hat den Auftrag gehabt,

246

Verbindung mit der Kampfgruppe der Kommunisten aufzunehmen

und sie aufzufordern, sich Quemoy nicht weiter zu nähern. Warum

er das Feuer auf sie eröffnet hat, wissen wir nicht - und werden es leider nie erfahren. Vielleicht hat er geglaubt, Ihre Megafortress könne ihn wirkungsvoll schützen. Aber das spielt jetzt keine Rolle mehr, denn wir glauben, dass die kommunistische Kampfgruppe auf

jeden Fall einen Atomschlag gegen Quemoy führen wollte. Deshalb

werden Kapitän Sung und seine Besatzung als Nationalhelden und

Retter Quemoys gefeiert werden - genau wie Sie.

Gestatten Sie mir noch eine persönliche Anmerkung, bevor ich

diese Konferenz beende«, fuhr Chi-yang hörbar bewegt fort. »Im Be-

freiungskrieg gegen das kaiserliche Japan ist mein Vater Verbin-

dungsoffizier bei General Ciaire Lee Chennault und seinen Freiwil-

ligen gewesen, die Sie als Flying Tigers kennen. Er hat vielen tapferen amerikanischen Piloten geholfen, zu überleben und die Burma Road

in unserem Kampf gegen die Japaner offen zu halten, bevor Amerika

in den Großen Befreiungskrieg eingetreten ist.

Die Parallelen zwischen der sechzig Jahre zurückliegenden Zeit

und heute sind auffällig, finde ich. Wir Nationalisten kontrollieren wie damals nicht länger das Festland, aber die Aggressoren sind jetzt unsere eigenen Brüder, deren Ansichten durch das schleichende Gift des Kommunismus vergiftet sind. Aber Sie, unsere amerikanischen

Freunde, und wir sind noch immer Waffenbrüder wie damals - sogar

unter strenger Geheimhaltung, ganz wie damals.

General Samson, General Elliott, Oberst McLanahan, Major Ches-

hire, Sie und Ihre Fliegerkameraden sind Amerikas neue Flying Ti-

gers mit dem Auftrag, die Schwachen gegen die Bedrohung durch

Imperialismus und kommunistische Diktatur zu schützen. Und ich

bin stolz darauf, die große Aufgabe meines Vaters weiterzuführen.

Ich danke Ihnen nochmals, meine amerikanischen Freunde. Wenden

Sie sich an mich, sollten Sie jemals Hilfe brauchen, und sie wird Ihnen gewährt werden. Ich stehe zu Ihren Diensten.«

Dann wurde die Verbindung nach Taiwan unterbrochen. DIE

VIDEOKONFERENZ VERLÄSST JETZT, meldete die Computerstimme, DR.

CHI-YANG SHIH, TAIPEH, REPUBLIK CHINA.

Der große Monitor blieb leer, nachdem Chi-yang sich abgemel-

det hatte; als Washington wieder zugeschaltet wurde, erschienen

Admiral George Baiboa aus dem Pentagon und Admiral Frederick

247

Cowen, der Chef der Operationsabteilung der Marine, auf dem Bild-

schirm.

»Wirklich sehr rührend«, begann Baiboa sarkastisch. »Sie haben’s

wieder mal geschafft, Brad, Sie alter Hundesohn. Sie bauen Mist auf der ganzen Linie, verstoßen gegen klare Befehle, ballern aus eigenem Entschluss mit Lenkwaffen um sich, provozieren einen gottverdammten Atomschlag und schaffen’s trotzdem irgendwie, dass Spitzenpolitiker Ihnen die Füße küssen und Sie mit den Flying Tigers

vergleichen. Unglaublich.«

»Da würden Sie sich am liebsten die Pulsadern aufschneiden, nicht

wahr, George?«, fragte Elliott mit seinem irritierenden schwachen

Grinsen.

 »Sie halten gefälligst die Klappe, Elliott!«, knurrte Baiboa wütend.

»Was die taiwanesische Regierung im Augenblick von Ihnen hält, ist mir scheißegal! Sie haben direkte Befehle, nicht zu schießen und

nach Guam zurückzukehren, die Sie von mir und Admiral Allen er-

halten haben, vorsätzlich ignoriert. Sie sind nicht nur disziplinlos, Elliott, Sie sind eine Schande für jeden Amerikaner, der jemals eine Uniform getragen hat.«

»General Elliott ist nicht dafür verantwortlich, was wir im Einsatz getan haben, Admiral Baiboa«, stellte McLanahan fest. »Ich bin der Mission Commander gewesen, ich habe befohlen, unsere Lenkwaffen einzusetzen, und ich bin für Emil Vikrams Tod verantwortlich.«

»Vergessen Sie nicht über fünfhundert gefallene taiwanesische

Seeleute, mindestens dreihundert Tote auf Quemoy und Dutzende

von Gefallenen und Verwundeten auf den chinesischen Schiffen«,

forderte Baiboa ihn auf. »Die sind alle durch Ihre Schuld gestorben!«

McLanahan ließ bedrückt die Schultern hängen. »Mit dieser Schuld

werden Sie bis ans Ende Ihrer Tage leben müssen, Mr. McLanahan.

Und obwohl ich mir sagen kann, dass ich diesen Einsatz nicht genehmigt und von Anfang an dagegen gewesen bin, dass Sie überhaupt

losgeschickt werden, werde auch ich mit der schrecklichen Erinne-

rung an alle diese Toten leben müssen.«

»Warum sind Sie nicht gleich ein richtiges Arschloch und lehnen

jegliche Verantwortung für unseren Einsatz ab, George?«, schlug

Elliott vor. »Daran kann Sie niemand hindern.«

»Noch lieber würde ich Ihnen das freche Maul stopfen, Ihre Flug-

zeuge in Stücke hacken und Sie ins Gefängnis werfen«, sagte Baiboa.

248

»Uns stellt sich die Frage, woher die Taiwanesen so viel über das Unternehmen gewusst haben, und ich habe den Verdacht, dass Sie der

Informant gewesen sind. Was Ihr verrücktes Unternehmen betrifft,

scheint der Präsident es leider fortführen zu wollen. Sollte der Verlust eines Ihrer Flugzeuge und der Tod Oberstleutnant Vikrams Probleme aufwerfen, Mr. McLanahan, erwarte ich prompte Meldung an

Admiral Allen, damit wir andere Maßnahmen treffen können.«

»Aus Blytheville ist schon eine Ersatzmaschine mit neuer Besat-

zung unterwegs«, antwortete McLanahan. »Sie trifft in ungefähr

zwanzig Stunden ein. Bis dahin können wir alle Einsätze wie geplant fliegen.«

»Dann tun Sie’s«, verlangte der Admiral knapp. »Aber ich verbiete

Ihnen jeglichen Kontakt mit Außenstehenden - vor allem mit Aus-

ländern. Ihre einzigen Ansprechpartner sind die Einheiten oder

Kommandostellen, die in Ihrem Einsatzbefehl aufgeführt sind. Bei

Verstößen gegen meinen Befehl müssen Sie und Ihre Mitarbeiter mit

strengster Bestrafung rechnen. Ist das klar?«

»Ja, Sir«, sagte McLanahan. Elliott schüttelte den Kopf und ver-

drehte die Augen, weil sein Partner Baiboas leere Drohung so passiv hinnahm, aber McLanahan ignorierte ihn. »Sir, ich bitte um Erlaubnis, Verbindung mit Oberleutnant Vikrams Angehörigen aufnehmen

zu dürfen.«

»Verweigert«, entschied Baiboa sofort. »Um die Benachrichtigung

der Angehörigen kümmert sich mein Stab. Machen Sie sich Sorgen,

wie Sie Ihre Einsätze fliegen und keinen Blödsinn mehr machen.

Schluss für heute.« Damit wurde die Videokonferenz abrupt beendet.

»Der verdammte Betonkopf!«, rief Elliott wütend. Er stand auf,

um sich einen Becher Kaffee einzuschenken. »Er wollte uns so drin-

gend absägen, dass er sich wahrscheinlich überlegt hat, den Befehl des Präsidenten zu ignorieren. Dieses Arschloch will Sie für alle Tode verantwortlich machen. Das müssen Sie einfach ignorieren, Muck.

Die Chinesen haben Emitter und die anderen auf dem Gewissen,

nicht Sie.«

McLanahan stand auf. Sein Rücken schmerzte nach dem langen

Aufenthalt im Cockpit der Megafortress - insgesamt zwölf ziemlich

beschissene Stunden. Er hatte keine Lust, von Elliott nun die zweite Runde geschildert zu bekommen. »Lassen wir das vorläufig, Brad,

okay?«, schlug er vor. »Wir haben reichlich zu tun - unseren beschä-

249

digten Vogel in Stand setzen, die Patrouillen fortführen.« Am liebsten hätte er Emils Familie angerufen, die er persönlich kannte, aber dann ließ er das doch lieber.

»Als Erstes rufe ich ein paar Leute in Washington an«, sagte Elliott entschlossen. »Dort kenne ich viele, die mir einen Gefallen schuldig sind. Baiboa ist nicht befugt, unseren Vertrag zu kündigen. Setzen wir ihn unter Druck, zieht er bestimmt den Schwanz ein. Wir sollten …«

»Tun Sie nichts«, forderte McLanahan ihn auf. »Überhaupt nichts.

Keine Anrufe, keine Gefälligkeiten. Lassen Sie die Sache einfach auf sich beruhen, okay?«

»Was zum Teufel ist mit Ihnen los, Muck?«, fragte Elliott. »Wir

dürfen nicht zulassen, dass Schwachköpfe wie Baiboa über unser Le-

ben bestimmen. Er ist der Vorsitzende der Vereinten Stabschefs -

nicht der Oberbefehlshaber oder der verdammte Kaiser.«

»Brad, er leitet dieses Unternehmen.«

»Baiboa und Allen sind stinksauer, weil wir ein paar Wolverines

und Rainbows eingesetzt haben, um die Fregatte zu schützen«, fuhr

Elliott fort. »An unserer Stelle hätten sie nicht anders gehandelt, aber weil wir’s getan haben, sind sie jetzt wütend. Glauben Sie mir, Sohn, wäre das ihr Flugzeug gewesen oder hätten sie ein eigenes Schiff in Angriffsposition gehabt, hätten sie den Flugzeugträger, den Zerstö-

rer und möglichst viele der anderen Schiffe versenkt, ohne lange zu überlegen. Das wissen Sie so gut wie ich.«

»Natürlich, Brad, da stimme ich Ihnen hundertprozentig zu«,

sagte McLanahan. »Aber sie sind jetzt am Drücker, nicht wir. Das ist der Unterschied. Wir haben keine Genehmigung, selbst zu entscheiden, ob wir angreifen wollen. Das kann unseren Stolz kränken, uns

peinlich sein oder unseren professionellen Neid wecken - was auch

immer. Aber wenn sie sagen >Springt!<, fragen wir nur: >Wie hoch?< Brad, wäre das dort unten ein amerikanisches Schiff gewesen,

wäre ich dran geblieben, bis alle unsere Waffen verschossen wären, hätte den anderen EB-52 geholfen, das Ziel zu finden, und wäre selbst zurückgeflogen, um neue Waffen an Bord zu nehmen und erneut zu

starten«, antwortete McLanahan. »Aber diese Fregatte ist keines unserer Schiffe gewesen.«

»Dann ist Ihnen also gleichgültig, was anderen zustößt?«, fragte Elliott ungläubig. »Mann, das klingt überhaupt nicht nach Ihnen.«

250

»Mir geht’s nicht darum, es den Chinesen zu zeigen oder überall

im Pazifik Schiffe zu versenken«, sagte McLanahan, »sondern mir ist wichtig, wie dieses Waffensystem sich in unsere übrigen Streitkräfte integrieren lässt. Wir sind weder Söldner noch Racheengel.«

»Was reden Sie da? Ich kann’s nicht glauben!«, rief Brad Elliott

kopfschüttelnd aus. »Bilden Sie sich wirklich ein, es gäbe eine Chance, die Megafortress in irgendein Pentagonprojekt zu >integrieren<? Haben Sie wirklich geglaubt, Baiboa würde Sie und die Megafortress in die Arme schließen, ob Sie seine Befehle ausführen oder nicht?«

McLanahan schwieg, denn er wusste, dass Elliott Recht hatte. Die

EB-52 wurden nur über der Formosastraße eingesetzt, weil Terrill

Samson und er mit dem Geheimunternehmen gegen den Iran die

Aufmerksamkeit des Präsidenten geweckt und sich seine Achtung

verdient hatten. Er hatte geglaubt, es müsse möglich sein, die modifizierten B-52 wieder in die amerikanische Luftwaffe zu integrie-

ren - aber dazu würde es nicht kommen. Die gegenwärtige Füh-

rungsspitze des Pentagon hatte nichts für landgestützte strategische Bomber übrig. Sie war nicht bereit, Geld für ihren Unterhalt auszu-geben, selbst wenn sie noch so modern und kampfstark waren. Ihr

Einsatz über der Formosastraße war von Anfang an zum Scheitern

verurteilt gewesen.

Emil Vikram war vielleicht doch vergebens gestorben.

»Lassen Sie’s gut sein, Brad«, wehrte McLanahan gereizt ab. »Ich

habe genug von den alten Rivalitäten zwischen den Teilstreitkräften.

Ich habe Ihre politischen Spielchen satt; ich habe keine Lust mehr, mein Leben für nichts zu riskieren. Halten Sie einfach die Klappe

und…«

»Hey, was haben Sie plötzlich, Patrick?«, unterbrach Elliott ihn.

»Sie reden wie ein beleidigter kleiner Junge, der seinen Ball und seinen Baseballschläger mitnehmen und einfach heimgehen will. Was

ist in Sie gefahren? Hat das vielleicht damit zu tun, dass Wendy

schwanger ist? Versuchen Sie etwa, weitere Einsätze abzublocken,

nur weil Sie irgendwann Vater werden?«

»Wendy ist schwanger?«, rief Cheshire aus. »Ist das wahr, Muck?

Das höre ich zum ersten Mal!«

»Na los, erzählen Sie’s ihr, Muck«, forderte Elliott ihn grinsend

auf. Er hatte nur geraten, das wusste McLanahan, und freute sich da-rüber, dass er richtig vermutet hatte.

251

»Ja, das stimmt«, bestätigte McLanahan. »Wir haben noch nichts

davon gesagt, weil Wendy erst im dritten Monat ist.« Er deutete anklagend auf Elliott. »General, meine Reaktion hat nichts mit Wendy zu tun - sie hängt mit Ihnen zusammen«, stellte er aufgebracht fest.

»Was ist mit mir? Ich tue nur meine Arbeit, für die ich bezahlt

werde!«

»Von wem bezahlt? Von Jon Masters, der amerikanischen Regie-

rung… oder der taiwanesischen Regierung?«, wollte McLanahan

wissen.

»Was zum Teufel soll das heißen?«, polterte Elliott, vielleicht etwas zu heftig.

»Ich habe mich gleich gefragt, wie Kapitän Sung mit uns Verbin-

dung aufnehmen konnte«, stellte McLanahan erregt fest. »Wie hoch

wären seine Chancen gewesen, zufällig unsere Ausgangsfrequenz zu

finden, alle Frequenzwechsel mitzumachen und uns genau dann zu

rufen, als wir in Funkreichweite waren? Eins zu zehntausend, zu

hunderttausend?«

»Das könnte jeder aufgeweckte Junge mit einem Scanner aus dem

nächsten Elektronikshop«, wehrte Elliott ab. »Das wissen Sie selbst.«

»Aber woher hat er gewusst, dass wir einen Bomber fliegen?«

»Das muss er erraten haben«, behauptete Elliott. »Der taiwanesi-

sche Botschafter hat uns im Weißen Haus gesehen; er weiß, dass wir mit Bombern zu tun haben, und hat diese Information an seine Marine weitergegeben. Und über Stealth-Bomber ist in den letzten Mo-

naten viel berichtet worden.«

»Den Namen des Kapitäns haben Sie wohl erraten, was?«

»Wieso?«

»Sie haben den Namen Sung erwähnt, noch bevor der Kapitän uns

über Funk gerufen hat«, stellte McLanahan fest. »Und Sie haben

Sung Vorwürfe gemacht, weil er das Feuer eröffnet hat. Sie haben auf den Kontrollcode verzichtet - obwohl Sie ihn von Samson verlangt

haben, bevor Sie auf einer sicheren Satellitenfrequenz mit ihm ge-

sprochen haben -, weil Sie gewusst haben, dass Sung ihn nicht hatte.

Und für die mangelhafte Kommunikationssicherheit haben Sie

gleich die Marine verantwortlich gemacht, obwohl Sie daran schuld gewesen sind.«

»Sie sind verrückt, Muck!«

»Ich bin verrückt, was?«, fragte McLanahan zornig. »Soll ich in

252

Blytheville anrufen und Wendy bitten, mir eine Liste der am Tag vor unserem Start geführten Telefongespräche zu schicken? Alle aus und mit der Zentrale geführten Gespräche sind mit Namen und Nummern erfasst, und der Sicherheitsdienst hat sie vermutlich sogar auf Band. Sie müssen unmittelbar vor dem Start mit jemandem Kontakt

gehabt haben - und wir können feststellen, wer das gewesen ist.«

Elliott wollte erneut protestieren, aber dann sah er in McLanahans vor Ärger verkniffenes Gesicht und grinste plötzlich. »Jesus, ich

kann’s kaum glauben, dass ich richtig vermutet habe: Sie werden

wirklich Vater«, sagte der alte Drei-Sterne-General. »Sie sind wie ein Sohn für mich, Patrick. Ich komme mir vor, als würde ich Großvater.«

»Lenken Sie nicht ab, >Großvater<!«

»Schon gut, schon gut… ja, ich habe Kontakt mit den Taiwanesen

gehabt - mit ihrem neuen Botschafter Kuo, dem wir im Weißen Haus

begegnet sind«, sagte Elliott resigniert. »Er hat mich angerufen, das ist die gottverdammte Wahrheit. Er hat gewusst oder erraten, was

wir vorhatten, und mir von Taiwans Absicht erzählt, die chinesische Flugzeugträgerkampfgruppe aufzuhalten. Außerdem hat er mir vertraulich mitgeteilt, welche Erkenntnisse ihr Geheimdienst über die chinesischen Atomwaffen besitzt. Und dann hat er mich um Hilfe gebeten. Was zum Teufel hätte ich tun sollen?«

»Sie hätten auflegen und den Kontakt mit einem Ausländer dem

Sicherheitsdienst von Sky Masters, Inc., melden müssen«, antwortete McLanahan. »Auf keinen Fall hätten Sie irgendwelche Informationen bestätigen oder ihm sogar welche wie unsere Codes liefern dür-

fen! Jesus, Brad, falls Baiboa das jemals rauskriegt… nein, wenn er das rauskriegt, müsste ich sagen, lässt er uns alle zwanzig Jahre lang einsperren! Das ist ein klarer Verstoß gegen die Sicherheitsvorschrif-ten gewesen.«

»Baiboa ist zu dämlich, um das rauszukriegen, und ich bin sicher,

dass die Taiwanesen ihre Spur verwischen und den Rest wegerklä-

ren«, sagte Elliott zuversichtlich. »Machen Sie sich deswegen keine Sorgen.«

Eine Fortsetzung der Diskussion mit Elliott war zwecklos, das wuss-te McLanahan - er fühlte sich wie immer unbesiegbar, er meinte,

außerhalb der Gesetze zu stehen, und fühlte sich zudem irgendwie

von Gott berufen und mit dem Recht belehnt, die Wahrheit nach den

Erfordernissen des Tages zurechtbiegen zu dürfen. McLanahan be-

253

obachtete, wie sein alter Freund und Mentor einen Schluck Kaffee

nahm. »Mit Ihnen alles in Ordnung, Brad?«

Elliott schien erst überrascht, dann verärgert zu sein, weil jemand ihn beobachtet hatte. Er starrte McLanahan über den Rand seines Kaf-feebechers hinweg grimmig an. »Mir fehlt nichts, Muck. Warum?«

»Was ist mit den Brustschmerzen?«

»Brustschmerzen? Welche Brustschmerzen?«

»An Bord haben Sie über Brustschmerzen geklagt.«

»Mich hatte gerade ein implodierendes Hundertpfundstück Lexan

getroffen«, sagte Elliott. »Da hätten Sie auch über Schmerzen ge-

klagt.«

»Sonst nichts? Kurzatmigkeit, ein taubes Gefühl in den Armen,

Sehstörungen, Verdauungsstörungen, Kopfschmerzen?«

»Hey, Dr. Pat, ich habe keinen Herzanfall gehabt und habe auch

jetzt keinen«, wehrte Elliott ab. »Klar, ich bin erst mal geplättet gewesen, als die Scheibe mir ins Gesicht geflogen ist. Und ich könnte ungefähr vierundzwanzig Stunden Schlaf brauchen, die ich demnächst nachholen werde. Wenn Sie Ihre Zeit damit vergeuden wol-

len, mir Elektroden anzulegen und mich auf einem Laufband traben

zu lassen, können Sie das gern tun - und ich fordere Sie heraus, mit mir Schritt zu halten! Unterdessen lässt Baiboa Ihre Flugzeuge verschrotten und tut, was er kann, um unsere Firma in den Ruin zu treiben. Entscheiden Sie selbst, Mission Commander, was Sie dagegen

unternehmen wollen. Ich gehe jetzt in die Falle.«

Auf dem Weg hinaus begegnete Elliott niemand anderer als

Wendy McLanahan. Ohne über ihre Anwesenheit auf Guam im Ge-

ringsten erstaunt zu sein, begrüßte er sie mit einem KUSS auf die Stirn. »Glückwunsch, Schätzchen«, sagte er einfach, dann ging er

weiter.

»Brad? Hey, General, was ist mit… ?« Aber Elliott war bereits verschwunden.

»Wendy!«, rief Patrick aus, schloss seine Frau in die Arme und

küsste sie. »Was um Himmels willen machst du hier?«, fragte er,

ohne sie los zu lassen.

»Jon hat jemanden gebraucht, und ich habe mich freiwillig gemel-

det«, antwortete Wendy. »Unterwegs habe ich von eurem Einsatz er-

fahren - und von der Sache mit Emil. Das tut mir schrecklich Leid, Patrick.«

254

»Danke, Schatz, aber ich mache mir Sorgen um dich, um das

Baby.«

»Ich sitze nur am Computer und am Telefon«, versicherte sie ihm.

»Ich bin nicht mit dem NIRTSat-Startflugzeug oder einem Tanker

gekommen, sondern Erster Klasse mit United und Cathay Pacific ge-

flogen. Keine Angst, mir geht’s gut.« Wendy ließ sich von Nancy

Cheshire umarmen, die ihr herzlich gratulierte. »Na, damit ist die Katze wohl aus dem Sack.«

»Brad hat’s erraten«, sagte Patrick. »Und er hat’s mir natürlich

vorgeworfen.«

» Was hat er getan?«

»Darüber reden wir später, Schatz«, wehrte McLanahan ab. »Das

ist keine besonders schöne Geschichte.«

»CINCPAC, sind Sie noch da?«, fragte Admiral Baiboa.

»CINCPAC hört, General Samson auch«, bestätigte Admiral Wil-

liam Allen. Die Konferenzschaltung zwischen Hawaii und dem Pen-

tagon bestand weiter.

»Für Sie habe ich auch einen Befehl, General«, fuhr Baiboa fort.

»Der Präsident scheint weiter auf Ihr Urteilsvermögen zu vertrauen.

Sie melden sich sofort bei Admiral Henry Danforth von STRAT-

COM, um CTF drei aufzustellen.«

»Ja, Sir«, antwortete Samson. Angesichts der Ereignisse in der Formosastraße wunderte ihn keineswegs, dass STRATCOM die Combi-

ned Task Forces aufstellte - aber er war verblüfft, dass er trotz des heutigen Debakels eine davon kommandieren sollte.

STRATCOM, das U. S. Strategie Command, vereinigte das ehema-

lige Strategie Air Command der Luftwaffe, das Kommando der Ra-

keten-U-Boote der Marine und den gemeinsamen Zielfestlegungs-

ausschuss von Luftwaffe und Marine. Chef von STRATCOM auf der

Offutt Air Force Base bei Omaha, Nebraska, war abwechselnd ein

Admiral oder ein Luftwaffengeneral - gegenwärtig Vier-Sterne-Ad-

miral Henry Danforth. Im Frieden beschäftigte STRATCOM sich

mit »Sandkastenspielen« und entwarf Notfallpläne für Kriege mit

anderen Staaten - auch mit Atomwaffen. Es besaß keine Schiffe,

keine Flugzeuge, keine Waffen, keine Truppen außer seiner kleinen

Gruppe von Planern und keine Stützpunkte.

In Krisenzeiten oder im Krieg verwandelte STRATCOM sich je-

255

doch in den gewaltigsten Militärapparat der Welt. Von den einzelnen Teilstreitkräften konnte STRATCOM rasch die Flugzeuge, U-Boote,

Stützpunkte und Soldaten anfordern, die es brauchte, um in allen

möglichen Konflikten bis hin zu einem weltweiten Atomkrieg zu be-

stehen. Einsatzfähig wurde STRATCOM durch die Aufstellung von

Combined Task Forces mit den drei Säulen der amerikanischen Atom-

streitmacht: auf U-Booten stationierte ballistische Raketen, landge-stützte Interkontinentalraketen und landgestützte strategische Bomber. Seine Interkontinentalraketen erhielt STRATCOM vom Space

Command der U.S. Air Force, ballistische Raketen vom COMSUBFLT

der U.S. Navy, Bomber vom Air Mobility Command der Air Force.

Samson, dem Kommandeur aller strategischen Bomber der Luftwaffe

und höchstrangigen Experten für Langstreckenbomber, würden mit

CTF drei die Atombomber von STRATCOM unterstehen.

»Admiral Allen, Sie behalten den Befehl über die Bomber EB-52

auf Guam«, fuhr Baiboa fort. »Die haben schon genug angerichtet,

aber der Präsident will, dass sie vorerst weiter über der Formosa-

straße im Einsatz bleiben. Für CTF eins schnappe ich mir Ken

Wayne.« CTF eins war für die auf U-Booten stationierten ballisti-

schen Raketen zuständig; Vizeadmiral Kenneth E. Wayne befehligte

als COMBALSUBFLT die Raketen-U-Bootflotte der U.S. Navy.

»Aye, aye, Sir«, sagte Allen.

»Bekommt STRATCOM irgendwelche Waffensysteme, Sir?«, er-

kundigte Samson sich.

»Bisher sind keine angefordert worden«, antwortete Baiboa. »Der

Präsident will nur, dass die CTFs für den Fall bereit stehen, dass die Lage sich zuspitzt. Aber das halte ich für eine Überreaktion - Martindale hat ein bisschen Fracksausen bekommen, als diese Kern-

sprengkörper hochgegangen sind. Und sein unerwarteter Ernstfall-

flug mit dem >Jüngsten-Tag-Flugzeug< £-4 NEACAP hat ihm

bestimmt erst recht Angst eingejagt.« Samson sah Allen schmunzeln

und hätte ihm am liebsten einen Kinnhaken verpasst. Diese Sache

war durchaus nicht lächerlich: Der Präsident der Vereinigten Staaten hatte viele Gründe, sich zu fürchten, wenn etwas so Schreckliches wie eine Atomexplosion passierte.

»Aber dabei bleibt’s auch«, meinte Baiboa zuversichtlich. »Für

STRATCOM ist das eine gute Übung, und danach gehen wir alle wie-

der nach Hause.«

256

»Im Allgemeinen erringt man

in der Schlacht den Sieg

durch den Einsatz unorthodoxer Mittel.

Wer sich darauf versteht,

ist grenzenlos wie der Himmel,

unerschöpflich wie der Jangtse

und der Gelbe Fluss…«

S UN-TZ L/

 Die Kunst des Krieges

 Fünf Kilometer südlich von Hongkong

 Donnerstag, 19. Juni 1997, 08.11 Uhr Ortszeit (Mittwoch, 18. Juni, 19.11 Uhr Ostküstenzeit)

»Kontakt!«, meldete der Sonargast. »Langsame Schrauben, Hohl-

körper, Peilung… Peilung null-acht-null, Entfernung… Entfernung achttausend Meter, abnehmend, Fahrt acht Knoten, Tiefe unbekannt.«

Der Wachhabende im Lageraum des chinesischen Flugzeugträgers

 Mao Zedong nickte, dann gab er die Meldung an die Brücke weiter.

Der Kommandant der Mao, Admiral Yi Kyu-pin, nahm sie persönlich entgegen. »Lageraum. Brücke. Identifizierung?«

»U-Boot der Seedrachen-Klasse, Genosse Admiral«, antwortete

der Wachhabende. »Das gleiche Boot, das uns schon seit längerer Zeit beschattet.«

»Die Identifizierung steht außer Zweifel?«

»Ja, Genosse Admiral«, bestätigte der Offizier, »völlig außer Zweifel. Wir können sogar sagen, um welches Boot es sich handelt: um die Nummer 795, die Hai Hu. Dieses Rebellenboot hat ein charakteristisches Ruderflattern, und auch seine Wechselstromgeneratoren er-

zeugen ein charakteristisches Spannungsbild. Die Identifizierung ist vor dem Einlaufen in Hongkong durch ein U-Jagdflugzeug bestätigt

worden, und der Kontakt ist seither nicht mehr abgerissen. Identifizierung eindeutig.«

Admiral Yi drehte sich mit seinem Sessel nach rechts und trug die

Position des U-Boots in die große gläserne Seekarte ein. Die Mao lag nur fünf Kilometer südlich von Hongkong vor Anker, was bedeutete,

dass das taiwanesische Boot tief in chinesische Hoheitsgewässer eingedrungen war. Seit dem Angriff auf Quemoy vor knapp zwei Wo-

chen versuchten taiwanesische U-Boote immer wieder, unbemerkt

259

an chinesische Kriegsschiffe heranzukommen. Aber sie stellten sich dabei nicht sehr geschickt an. Um die Hai Hu abzubremsen, hatte der taiwanesische Kapitän seine Schrauben rückwärts laufen lassen, wobei durch die Bildung von Hohlräumen Dampfblasen entstanden wa-

ren, deren Zusammenfallen im Sonar über viele Kilometer hinweg

zu hören war; anderenfalls hätte der Sonargast der Mao das U-Boot vermutlich erst viel später geortet.

Das gehörte alles zu dem vertrauten Katz-und-Maus-Spiel - aber

heute würde dieses Spiel sich ändern. »Danke«, sagte Admiral Yi.

»Sie halten weiter passiven Kontakt und melden, sobald es auf weniger als fünftausend Meter herankommt oder äußere Luken öffnet.«

»Ja, Genosse Admiral. Behält es Kurs und Fahrt bei, ist es in unge-fähr dreiundzwanzig Minuten auf fünftausend Meter heran.«

»Danke«, wiederholte der Kommandant der Mao. Nachdem er den Hörer eingehängt hatte, stand er auf und verließ die Brücke, ohne

weitere Befehle zu geben. Er ging rasch in den Nachrichtenraum,

schickte alle Funker außer dem Wachhabenden hinaus, ließ eine

kurze verschlüsselte Nachricht senden und begab sich danach an

Deck.

Die Morgenluft war frisch und kühl, ganz anders als die verpestete Luft in der Umgebung der Hafenstadt Guangzhou, der großen Industriestadt nördlich von Hongkong. Das Leben auf See konnte auf-

regend sein, aber Admiral Yi Kyu-pin hatte die weitaus meisten seiner Dienstjahre in der Kriegsmarine der Volksbefreiungsarmee in

Hubschrauberreichweite der Küste verbracht. Und die wiederum

meisten dieser Jahre hatte er auf den stark verschmutzten Flüssen

zugebracht, die zu den großen Häfen Chinas führten.

Der Admiral trat an die Backbordreling und sah in Richtung Bug.

So bekam er die leichte Brise aus Osten nicht mehr mit, aber er wollte das ihm anvertraute Schiff überblicken können. Er sah den hohen

Bug mit der »Sprungschanze« und die offenen Luken der zwölf Ra-

ketensilos im Flugdeck unmittelbar im Anschluss an die Sprung-

schanze - und fühlte sich dabei so elend wie lange nicht mehr.

Die Mao lag mit ihren vier Begleitzerstörern und mehreren kleineren Geleit- und Versorgungsschiffen vor Victoria, um an den Fei-

erlichkeiten zum Wiedervereinigungstag am i. Juli teilzunehmen, an dem Hongkong nach 99 Jahren als britische Kronkolonie nach China

heimkehren würde. Der Flugzeugträger hatte über die Toppen ge-

260

flaggt und brannte jeden Abend auf seinem Achterdeck ein großes

Feuerwerk ab. Fast alle Waffenspezialisten und die halbe Besatzung der Mao befanden sich an Land, um Platz für rund tausend Zivilisten aus aller Welt zu machen, die neugierig waren, wie man an Bord eines Flugzeugträgers lebte - vor allem auf einem, der erst vor kurzem im Gefecht gestanden hatte. Statt ihr Schiff gegen U-Boote zu

sichern, unterhielten die Hubschrauber der Mao einen Shuttledienst für Zivilisten, die aus Hongkong herüberkamen, um das riesige

Kriegsschiff zu besichtigen und an den Rundfahrten teilzunehmen.

China hatte natürlich bestritten, bei dem Seegefecht vor Quemoy

Atomwaffen eingesetzt zu haben, und Admiral Yi hatte Hunderten

von Reportern erklärt, er habe die nationalistischen Rebellen nicht angegriffen, sondern lediglich zur Verteidigung seines Schiffs und seiner Kampfgruppe gehandelt - die Schuld liege allein bei den Nationalisten und den Amerikanern. Zwei taiwanesische Fregatten hat-

ten den friedlichen chinesischen Flottenverband in internationalen Gewässern ohne Warnung angegriffen. Nach erfolglosen Angriffen

mit herkömmlichen Waffen hatten die Rebellenfregatten und der

amerikanische Bomber B-52 Lenkwaffen mit Kernsprengköpfen ein-

gesetzt. Die eine Lenkwaffe war durch chinesisches Abwehrfeuer

vernichtet worden; die andere, die der amerikanische Stealth-Bom-

ber auf die chinesische Hafenstadt Xiamen nahe Quemoy abgeschos-

sen hatte, war vorzeitig detoniert. Im Interesse des Friedens, hatte Präsident Jiang Zemin erklärt, werde China seinen friedlichen Flottenverband nach Hongkong zurückverlegen.

Dieser abrupte, überstürzte, schmähliche Rückzug aus dem Seege-

biet um Quemoy hatte Yi in seinem Stolz verletzt. Ihm kam es vor,

als müsse seine Besatzung, seine gesamte Kampfgruppe sich von ihm

verraten fühlen. Gewiss, der amerikanische Stealth-Bomber hatte

der Kampfgruppe schwere Verluste zugefügt, aber der Angriffsplan

war weiterhin durchführbar gewesen und hätte bestimmt Erfolg ge-

habt. Damit war es nun vorbei.

Jetzt war der Flugzeugträger Mao Zedong, Chinas größtes Kriegsschiff, kaum mehr als ein Karussellpferd, und die Rebellen auf Formosa drehten der Volksrepublik lange Nasen und ließen die Hosen

herunter, um dem Festland ihre nackten Hintern zu zeigen. Dieser

Gedanke erbitterte Yi und die anderen Kommandeure am meisten.

Für alle Welt war die Republik China ein glänzender, viel verspre-

261

chender junger Star, während die Volksrepublik China als strenge

Gouvernante galt, die das Wachstum des aufstrebenden jüngeren

Staats zu behindern versuchte. Alle glaubten, die Wiedervereinigung werde irgendwann kommen, aber die Welt forderte jetzt, ihr Zeitplan müsse von Taiwan, nicht von der Volksrepublik bestimmt werden.

Bevor es eine Wiedervereinigung geben könne, müsse China dem

Kommunismus abschwören und irgendwie zu Taiwans rasant wach-

sender kapitalistischer Wirtschaft »aufschließen«.

Das konnte nicht, das würde niemals toleriert werden. Lee Teng-hui und sein Regime auf Taiwan würden in die Arme der KPCH zu-

rückkehren müssen. Es war gerade/u abwegig, von über einer Milli-

arde chinesischer Kommunisten zu verlangen, sie sollten ihre

Regierungsform zu Gunsten von einundzwanzig Millionen geldgie-

riger kapitalistischer Rebellen auf Taiwan ändern. Damit hätten sie ihre Überzeugungen für Geld verkauft, und das würde kein wahrer Freund der Arbeiterklasse jemals dulden.

Das Handsprechfunkgerät des Admirals piepste. Yi hob es an sei-

nen Mund. »Kommen.«

»Nachricht vom Flottenkommando Süd«, meldete der Wachha-

bende auf der Brücke.

»Lesen Sie sie vor.«

»Nachricht lautet: >Sternenklar<. Ende der Nachricht.«

»Danke«, sagte Yi. »Ende.«

Sein Funkgerät piepste erneut. »Ziel eins in vorgegebener Entfer-

nung, Genosse Admiral«, meldete der Offizier aus dem Lageraum,

der damit natürlich das taiwanesische U-Boot meinte, das sich an die Mao heranzupirschen versuchte.

»Danke«, sagte der Admiral. »Überwachung fortsetzen.« Er hob

sein an einem Lederriemen hängendes Marineglas an die Augen und

suchte das Meer bis zur Kimm im Süden ab. Aber dort waren nur

einige Fischkutter zu sehen, die weit draußen mit übers Wasser ge-

schwenkten Ladebäumen ihre riesigen Fangnetze aus dem Südchine-

sischen Meer einholten.

Hätte Yi länger hingesehen, hätte er beobachten können, wie die

Besatzung zweier Fischkutter mit ihren Ladebäumen vier große

Stahlkanister, die an Deck gestanden hatten, im Meer aussetzten; unmittelbar danach liefen beide Kutter mit Höchstfahrt nach Süden ab.

In den vier Stahlbehältern steckte je ein geräuschsuchender Torpedo 262

Mk 46 aus amerikanischer Produktion, die zehn Minuten nach dem

Aussetzen ferngesteuert aktiviert wurden. Die Torpedos erfassten

mit ihrem Sonar das größte Schiff in Reichweite ihrer Sensoren -

den keine fünfzehn Kilometer entfernten Flugzeugträger Mao Ze-

 dong - und steuerten ihn automatisch an.

An Bord der Mao begannen soeben die Führungen. Heute war der

»Unsere Kinder, unsere Zukunft«-Tag auf dem Flugzeugträger. Auf

allen Decks wimmelte es von Hunderten von Kindern wichtiger Par-

teifunktionäre, ausländischen Geschäftsleuten und Politikern sowie hohen Ehrengästen. Die Kinder durften in einem Jäger Su-33 sitzen, der am Hundertmeterpunkt einer Startbahn stand, um die U-Jagdhubschrauber herumkriechen, so tun, als starteten sie vom Flugdeck oder bedienten Fla-Lenkwaffen oder Geschütze, mit Signalschein-werfern spielen und fast jeden Quadratmeter des riesigen Schiffs er-kunden. Eine große Kindergruppe stieg die zwölf Grad steile Sprungschanze hinauf und blickte ängstlich über ihren Rand, während ein

Besatzungsmitglied das Startverfahren der Jäger erläuterte. Ein paar tapfere Jungen traten sogar dicht an die abgerundete Lippe der

Sprungschanze und sahen aus sechzig Meter Höhe aufs Meer hinun-

ter.

Bei diesem Anblick musste Admiral Yi lächeln. Er war stolz auf

diese tapferen Kinder - er kannte sie nicht, kannte ihre Familien

nicht, aber er war stolz auf ihre Tapferkeit. Nur schade, dass sie…

Yis Sprechfunkgerät piepste mehrmals - das war eine dringende

Meldung! »An alle, an alle, hier spricht die Brücke, alle Mann in

Alarmbereitschaft, Kapitän auf die Brücke.«

Admiral Yi drückte seine Sprechtaste. »Brücke, hier Kapitän. Mel-

dung.«

»Schnelldrehende Schrauben im Sonar, Genosse Admiral!«, mel-

dete der Wachhabende aufgeregt. »Torpedos im Wasser, Peilung eins-

neun-fünf, Entfernung viertausendzwohundert Meter, abnehmend!

Weitere Torpedos aus drei-null-null Grad!«

Yi schloss kurz die Augen. Dies war der Anfang. Obwohl er sich

den Auftakt der Schlacht zur Wiedervereinigung Chinas anders vor-

gestellt hatte, hatte sie nun begonnen. »Alle Mann auf Gefechtsstation!«, befahl er. Überall im Schiff schlugen sofort die Alarmglocken an. »Flugdeck räumen, U-Jagdhubschrauber starten, Bekämpfung

des Rebellen-U-Boots vorbereiten. Klar zum Ankerlichten und Fahrt

263

aufnehmen. Funkspruch an alle Schiffe der Kampfgruppe: Klar zu U-

Bootabwehr, wir setzen U-Jagdhubschrauber ein. Blitzmeldung über

Satellit an Flottenkommandos Ost und Süd: Kampfgruppe Mao wird von taiwanesischen U-Booten angegriffen.«

Die ersten Detonationen ereigneten sich weniger als sechs Minu-

ten später an Backbord vorn. Yi war überrascht, wie sehr das Deck

bebte und rollte. Sein riesiger, schöner 64 ooo t großer Flugzeugträ-

ger stampfte und schlingerte wie ein hölzernes Spielzeugboot im

Monsunsturm.

Die Zivilisten, von denen das Flugdeck wimmelte, glaubten offen-

bar, die Alarmglocken seien Bestandteil einer zu ihrer Unterhaltung veranstalteten Übung, deshalb schien niemand auf seine Befehle zu

hören. Besatzungsmitglieder versuchten, die Zivilisten zu den Nie-

dergängen zu führen, aber sie standen alle an Deck herum oder

drängten sich um die Hubschrauber, Geschütze und Lenkwaffen, um

die Vorführung, die gleich beginnen musste, besser sehen zu können.

Yi beobachtete entsetzt, wie mehrere Kinder durch das Schlingern

der Mao über den Rand der Sprungschanze kollerten, deren Sicher-heitsnetze eingezogen waren, wenn kein Flugbetrieb stattfand. Ob-

wohl die Alarmglocken ihre Schreie übertönten, glaubte er trotzdem, sie deutlich zu hören. An Backbord stieg dichter Rauch auf, der das vordere Flugdeck völlig einhüllte. Überall liefen in Panik geratene Zivilisten herum und behinderten die Arbeit der Lecksuch- und Ret-

tungsmannschaften. Dann ereignete sich an Backbord eine weitere

Detonation nur wenige Dutzend Meter von der ersten entfernt.

Es ist so weit!, sagte der Admiral sich nochmals, während er auf

die Brücke stürmte. Dies mochte ein ziemlich unwürdiger Beginn für einen ruhmreichen Krieg zur Befreiung Taiwans und seiner Wiedervereinigung mit China sein, aber immerhin hatte er jetzt begon-

nen …

Sobald die Massen verwirrter Zivilisten genügend weit abge-

drängt waren, begannen die gegenläufigen Rotoren der vier Hub-

schrauber Kamow Ka-25 an Deck der Mao sich zu drehen; wenig spä-

ter waren die Maschinen mit je zwei Abwurf-Torpedos £-40-79

startbereit. Und vom Heck des Flugzeugträgers startete ein schwerer Hubschrauber Zhi-8 mit Sonarausrüstung zur Ortung von U-Booten.

Die fünf Hubschrauber flogen in dicht geschlossener Formation

264

nach Osten ab. Die Zivilisten an Deck beobachteten fasziniert, wie sie keine fünf Kilometer entfernt in den Schwebeflug übergingen. Der

große Hubschrauber schwebte tief über dem Südchinesischen Meer,

rollte das Kabel mit seinem Sonar-Transducer ab, ließ ihn eintauchen, holte das Kabel wieder ein, flog einige hundert Meter weiter und wiederholte dieses Manöver. Nach dem zweiten Eintauchen flitzte ein

Ka-25 mehrere hundert Meter nach Süden, und die Zuschauer sahen

Wasser aufspritzen, als er seine beiden Torpedos abwarf.

Vom Flugzeug der Mao aus waren nicht alle Einzelheiten zu erkennen, aber eine anonyme Lautsprecherstimme lieferte einen stän-

digen Kommentar, als finde dort draußen irgendein Sportereignis

statt: »Suche eins hat ein unbekanntes Ziel entdeckt, Peilung eins-neun-null… Angriff zwo, fünfhundert Meter weiter nach Süden und

dort warten… Suche eins, Ziel eins, Peilung zwo-acht-drei, Angriff zwo, verstanden?… Angriff zwo hat neue Peilung, macht Torpedos

klar… Torpedos abgeworfen, Achtung alle Einheiten, Torpedos abgeworfen … Torpedos laufen, beide Torpedos laufen… Torpedos sind scharf, Achtung alle Einheiten, neue Zielpeilung, Zieldaten werden übermittelt…« Sekunden später schrien und kreischten die Zuschauer überrascht, als zwei gewaltige Explosionen riesige Wasser-

fontänen aus dem Meer aufsteigen ließen.

Die Angriffe gingen fast eine Stunde lang weiter, bis alle Torpedos verschossen waren. Inzwischen hatte die Mao die Anker gelichtet und lief mit langsamer Fahrt auf das Gebiet zu, in dem die Hubschrauber operierten. Der Flugzeugträger beschrieb einen weiten

Kreis, bis die Meldung kam, das feindliche U-Boot sei getroffen und tauche auf. Einige Minuten später erlebten die Zivilisten an Bord der Mao das außergewöhnliche Schauspiel eines beschädigten, in dich-ten Rauch gehüllten U-Boots, das auf der nur wenig bewegten Mee-

resoberfläche dümpelte. Die Lautsprecherstimme gab bekannt, es

handle sich um ein Boot der niederländischen Zwaardvis-Klasse mit

67 Mann Besatzung und 28 drahtgesteuerten Torpedos MK 37 aus

amerikanischer Produktion.

Ebenfalls bekannt gegeben wurde, das U-Boot sei als Hai Hu identifiziert worden: ein Boot der Kriegsmarine des nationalistischen Re-bellenstaats auf der Insel Formosa.

265

 Über der Insel Pei-Kan-T’ang, 150 Kilometer

 nordwestlich von Taipeh, Taiwan

 Donnerstag, 19.]uni 1997, 08.07 ^nr Ortszeit

 {Mittwoch, 18. Juni, 20.07 Ostküstenzeit)

Zweifellos einer der schönsten, aber auch einer der gefährlichsten Vorposten der Welt, dachte Hauptmann Shen Hung-Ta, der Pilot

einer Transportmaschine €-130! Hercules der Chung-Kuo Kung

Chuan (Luftstreitkräfte der Republik China). Sobald man unter die

Wolken kam, wirkten die Inseln aus der Luft so freundlich und ein-

ladend, dass man die in ihrer Nähe lauernden Gefahren nur allzu

leicht vergessen konnte.

Hauptmann Shen befand sich nur dreißig Kilometer von dem

Luftwaffenstützpunkt Matsu entfernt - dem nördlichsten Militär-

stützpunkt der Republik China. Der Flugplatz Matsu lag auf Pei-Kan-T’ang Tao, einem aus acht Inseln bestehenden Archipel weniger als

zwanzig Kilometer vor dem chinesischen Festland. Nur fünfundsech-

zig Kilometer weiter westlich lag die Großstadt Fu-Chou mit über

einer Million Einwohnern und ihrer zehn- bis Zwölftausend Mann

starken Garnison aus Einheiten des Heeres, der Luftwaffe und der

Küstenverteidigung. In Bunkern und Stellungen zur Luftabwehr-

und Küstenverteidigung waren hier auf den Matsu-Inseln insgesamt

fünfzehntausend taiwanesische Soldaten stationiert - und dabei wa-

ren bestimmt auch einige Ziegen mitgezählt, vermutete Shen.

Aber auf diese Zahl kam es nicht an. Matsu war offiziell ein Vor-

posten der taiwanesischen »Küstenverteidigung« mit taiwanesischen

Anti-Schiffslenkwaffen Hsiung Feng, verbesserten amerikanischen

Fla-Raketen HAWK, einer Gruppe Special Forces und einer leichten

Infanteriedivision. Inoffiziell betrieb Taiwan auf den Matsu-Inseln mehrere Horchposten, mit denen das Amt für Nationale Sicherheit

den chinesischen Fernmeldeverkehr abhörte und mitlas, und die im

Ostchinesischen Meer ausgelegten Unterwassersensoren wurden

von Matsu aus überwacht, damit Taiwan über alle Schiffsbewegun-

gen nördlich der Insel informiert war. Gelegentlich waren dort auch einige U-Jagdflugzeuge Grumman S-aT Tracker stationiert, die in

der Formosastraße und im Ostchinesischen Meer patrouillierende

chinesische und nordkoreanische U-Boote aufspürten, und das

266

Rundsichtradar auf dem Berg Matsu überwachte den gesamten Flug-

und Schiffsverkehr zwischen den chinesischen Flottenkommandos

Süd und Ost.

»Matsu Approach, Transporter eins fünf, Meldepunkt Bravo…

jetzt«, sagte Shen über Funk, während er mit seiner Hercules Matsu Nord anflog. Jede Phase des Anflugs nach Matsu musste gemeldet

und exakt eingehalten werden; jede Abweichung konnte Luftalarm

auf Matsu auslösen… und auf dem Luftwaffenstützpunkt Yixu drü-

ben auf dem Festland. Shen wusste, dass dort fast hundert chinesi-

sche Jagdflugzeuge, hauptsächlich Nachbauten russischer MiG-iy,

-19 und -21, Fla-Raketen HQ-2 und zahlreiche Flakbatterien statio-

niert waren. Beim Anflug auf Matsu Nord befand er sich keine fünf-

zig Kilometer östlich des Luftwaffenstützpunkts Yixu in Reichweite des chinesischen Radars und der chinesischen Fla-Raketen.

»Transporter eins-fünf, Matsu Approach, frei zu Charlie.«

»Verstanden, frei zu Charlie, Eins-fünf.«

Für Flüge zu einem der beiden Flugplätze auf den Matsu-Inseln

wurden Kontrollpunkte eingerichtet, deren Koordinaten bei jedem

Flug wechselten und der Besatzung vor dem Start bekannt gegeben

wurden. Jeder einzelne Kontrollpunkt musste auf einen halben Kilo-

meter genau angeflogen und exakt beim Überfliegen gemeldet wer-

den, sonst konnte das Flugzeug als feindlich betrachtet werden. Der letzte Meldepunkt lag in Sichtweite von Beobachtern auf dem Boden, die das Flugzeug positiv identifizieren mussten, bevor die Landeer-laubnis erteilt wurde. Shen und seine Besatzung hatten schon man-

chen Bilderbuchanflug abbrechen müssen, weil sie vergessen hatten, sich über irgendeinem Kontrollpunkt zu melden.

Aber solche Fehler passierten zum Glück nur selten, und im All-

gemeinen war die Fliegerei hier trotz der Nähe des Festlands, trotz der Nähe zur gewaltigen militärischen Macht der Volksrepublik

China eine fast alltägliche Routinesache. Man musste nur die Instrumente sorgfältig überwachen. Hauptmann Shen überzeugte sich da-

von, dass die Turmfrequenz richtig eingestellt war - sie stimmte. Er kontrollierte das Instrumentenlandesystem - auch die ILS-Frequenz

stimmte. Dann die NDB-Frequenz, gute Anzeige des ungerichteten

Funkfeuers, optische Kennung in Ordnung - fertig. Vergleich Kurs-

kreisel und Magnetkompass - bis auf fünf Grad übereinstimmend,

was viel, aber noch akzeptabel war. Vergleich ILS mit der VOR-An-

267

zeige vor dem Kopiloten für den Fall, dass die Gleitweganzeige ausfiel - in Ordnung. Erhebliche Unterschiede würde der Kopilot mel-

den, damit sie gemeinsam entscheiden konnten, welchen Anflug sie

wählen sollten. Bei diesem Wetter hätten sie bei ILS-Ausfall vermutlich nach Taipeh zurückfliegen müssen, weil das VOR nie so genau

wie das ILS war, aber beide schienen einwandfrei zu funktionieren.

Shen wünschte sich, er hätte einen GPS-Empfänger, aber seine alte

Maschine sollte erst in einigen Wochen einen erhalten.

Nun konzentrierten die beiden sich darauf, einen schnurgeraden

ILS-Anflug zu fliegen. Für jeden Piloten, auch wenn er so viele Flugstunden hatte wie Shen, war reiner Instrumentenflug völlig ohne

Sicht aus dem Cockpit immer spannend. Der Autopilot der C-i^o

war ein nicht mit dem ILS gekoppeltes einfaches Kurshaltesystem,

deshalb flog Shen die Maschine jetzt selbst. Das hatte Ähnlichkeit mit einem Videospiel, bei dem es darauf ankam, die siebzig Tonnen

schwere Hercules so zu steuern, dass die beiden Nadeln des Kreuz-

zeigergeräts exakt ein Kreuz bildeten. Je näher sie dem Flugplatz kamen, desto empfindlicher reagierten die Nadeln, sodass Shen darauf achten musste, ganz sensibel zu steuern. Blieben die Nadeln bei genau richtiger Fluggeschwindigkeit xentriert, führte der Gleitweg ihn genau zum Aufsetzpunkt der Landebahn, sodass er ohne weitere

Kurskorrekturen landen konnte.

»Kurz vor Charlie«, meldete der Kopilot.

»Klappen zwanzig«, ordnete Shen an, und der Kopilot setzte die

Klappen auf zwanzig Grad, damit sie das große Transportflugzeug

auf knapp unterhalb der Anfluggeschwindigkeit abbremsten, die sie

dann wieder halten mussten, wenn sie den Gleitweg erreichten, der

sie als unsichtbare elektronische »Rampe« zur Landebahn führen

würde. Shen konzentrierte sich jetzt auf seine Hauptinstrumente -

für die Triebwerksanzeige und alle übrigen Instrumente war der Ko-

pilot verantwortlich. Das Kreuzzeigergerät vor ihm war eine Kombi-

nation aus Kurskreisel, Funkkompass und ILS-Anzeige und musste

deshalb am sorgfältigsten beobachtet werden; danach kam der künst-

liche Horizont, zurück zum Kreuzzeigergerät, dann der Fahrtmesser, zurück zum Kreu/zeigergerät, ein Blick auf den Höhenmesser, zu-rück zum Kreuzzeigergerät, danach vielleicht eine rasche Kontrolle der Triebwerksanzeigen und ein Blick nach vorn aus dem Fenster, bevor die Kontrollen erneut begannen.

268

»Meldepunkt Charlie… jetzt«, sagte der Kopilot, dessen Hand be-

reits auf dem Fahrwerkshebel lag. »Gleitweg aktiv.« Als die waag-

rechte Nadel des Kreuzzeigergeräts fünf Grad über der Gleitebene

stand, wies Shen den Kopiloten an, das Fahrwerk auszufahren.

»Fahrwerk aus«, wiederholte der Kopilot, indem er den Hebel nach

unten drückte. Die in den Hebel eingelassene rote Kontrollleuchte

zeigte an, dass das Fahrwerk entriegelt war, und die drei Fahrwerksanzeigen wechselten von UP zu schwarz-weißen Streifen, weil das

Fahrwerk sich in einer Zwischenposition befand. »Fahrwerk

kommt…« Die Anzeigen wechselten nacheinander auf DOWN, und

die rote Kontrollleuchte erlosch. »Drei ausgefahren und verriegelt, rotes Licht aus«, meldete der Kopilot. Er streckte die linke Hand aus und verschob eine Markierung am äußeren Rand des Höhenmessers.

»Entscheidungshöhe zwo-vierzig.«

»Roger«, sagte Shen. Er drückte leicht nach, nahm etwas Schub

zurück und setzte sich mühelos auf den Gleitweg. Hier herrschte

ziemlich kräftiger Seitenwind aus Westen, sodass Shen nach links

halten musste, um die senkrechte Nadel des Kreuzzeigergeräts zu

zentrieren.

»Transporter eins-fünf, rufen Sie Tower«, hörten sie über Funk.

Fast auf die Sekunde pünktlich. Die Verständigung war ziemlich

schlecht - hier braut sich ein Gewitter zusammen, dachte Shen, ein schweres Gewitter. Bis es losbricht, sind wir hoffentlich längst gelandet.

»Eins-fünf wechselt zum Tower«, bestätigte der Kopilot und mel-

dete nach dem Frequenzwechsel: »Matsu Tower, Transporter Eins-

Fünf, Meldepunkt Charlie, ILS-Anflug.«

»Roger, Eins-Fünf«, antwortete eine kratzige, kaum verständliche

Stimme, die gleich danach hinzufügte: »Frei zur Landung.« Der Ko-

pilot wiederholte diese Freigabe und meldete sie Shen, bevor er die Frequenz der Bodenkontrolle einstellte. Trotz der geschlossenen

Wolkendecke hatten die Beobachter ihre Maschine frühzeitig zur

Landung frei gegeben - vielleicht ist die Wolkendecke nicht so dick, wie sie von hier aussieht, dachte Shen.

Nadeln genau zentriert, Fahrt exakt richtig - dieser Anflug klappte vorbildlich. Eine kleine Seitenwindkorrektur, linke Tragfläche leicht senken… »Noch zwotausend«, kündigte der Kopilot an.

»Triebwerke sind okay«, sagte der hinter dem Kopiloten sitzende

269

Flugingenieur. Mit einem Blick nach vorn kontrollierte auch er die zur Landung nötigen Anzeigen. »Fahrwerk, Klappen, Lichter, alles

klar.« Über die Bordsprechanlage wies er die Passagiere in der Kabine hinter ihnen an, sich davon zu überzeugen, dass sie ihre Sitzgurte angelegt hatten. »Landecheck abgeschlossen.«

Etwas mehr links… so, jetzt waren die Nadeln wieder zentriert,

genau auf dem Gleitweg. Das Dopplerradar zeigte nichts an - über

Wasser kam meistens keine Abdriftanzeige -, aber Shen wusste auch

so, dass sie verdammt starken Westwind hatten. Kein Problem, damit wurde er fertig.

»Noch tausend«, meldete der Kopilot.

»Doppier ausgefallen«, sagte der Flugingenieur plötzlich, »Funk-

kompass… auch ausgefallen.« Er kontrollierte rasch seine Trieb-

werksanzeigen und die Flugsysteme, ohne weitere Defekte zu finden.

»Sieht gut aus, etwas zu viel Fahrt«, sagte der Kopilot. Shen, der genau auf dem Gleitweg war, zog die Schubhebel leicht zurück, um

ihre Geschwindigkeit zu korrigieren. Das sollte deine letzte Korrektur sein, ermahnte er sich - weitere Korrekturen so dicht vor dem

Platz bewirkten nur, dass man den Kreuzzeigernadeln »hinterher-

flog« und wild durch die Gegend kurvte. Von jetzt an durfte es nur noch kleine, ganz sanfte Verbesserungen geben. »Fünfhundert bis

zur Entscheidungshöhe.«

Shen ließ seinen Blick erneut über die Instrumente gleiten, kon-

trollierte rasch die Triebwerksanzeigen - okay, alle Nadeln etwa im gleichen Winkel -, wieder das Kreuzzeigergerät - genau auf dem

Gleitweg -, dann den Magnetkompass über der Mitte der Wind-

schutzscheibe…

… und seine Anzeige wich um sechzig Grad vom Anflugkurs zum

Flugplatz Matsu Nord ab! Shen spürte, wie sein Herz zu jagen be-

gann. Die ILS-Nadeln waren genau zentriert, das DME zeigte die

richtige Entfernung zum Platz an - aber sie waren sechzig Grad vom Kurs abgekommen! Zeigte das ILS falsch, aber der Kurskreisel

ebenso wie der Magnetkompass richtig, waren sie weit, weit vom

Kurs abgekommen und befanden sich im rotchinesischen Luftraum.

»Was zum Teufel ist mit unserem Kurs los?«, rief Shen erschrocken.

»Ich bin auf dem Gleitweg, aber dem Kompass nach sind wir viel weiter westlich!«

»Meine VOR-Anzeige ist zentriert«, sagte der Kopilot. Er drückte

270

nacheinander auf mehrere Knöpfe seines Audio-Panels. »Ich habe

gute Idents für ILS. VOR und NDB. Das DME funktioniert auch…«

»Elektrik und Vakuumsysteme sind okay«, meldete der Fluginge-

nieur.

»Der Tower empfängt uns, wir sind frei zur Landung - wären wir

vom Kurs abgekommen, hätte jemand was gesagt«, meinte der Kopi-

lot. »Vermutlich spinnt der Kurskreisel.«

»Aber Kurskreisel und Magnetkompass zeigen denselben Kurs

an!«, widersprach Shen mit vor Angst schriller Stimme. Im nächsten Augenblick drückte er die Schubhebel bis zum Anschlag nach vorn

und zog das Steuerhorn nach hinten, um die schwere Maschine ab-

zufangen und aus dem Gleitweg hochzuziehen. »Verdammt, wir sind

getäuscht, wir sind vorsätzlich irregeführt worden!« Shen meldete

sich aufgeregt über Funk: »Matsu Tower, Transporter eins-fünf, wie hören Sie mich? Wir brechen den Landeanflug ab. Wir vermuten ein

feindliches Täuschungsmanöver. Bestätigen Sie!«

»Transporter eins-fünf, hier Matsu Tower, Landeanflug fortsetzen,

wir haben Sie auf dem Gleitpfad. Frei zur Landung, Wind drei-drei-

null Grad mit sieben Knoten, squawken Sie Ident.«

Der Kopilot drückte automatisch auf den IDENT-Knopf des Trans-

ponders, damit ihr Datenblock auf dem Radarschirm des Fluglotsen

im Tower elektronisch hervorgehoben wurde. »Matsu Tower, Trans-

porter eins-fünf, wir brechen die Landung ab, leiten Linkskurve zu Haltepunkt Tango ein, bestätigen Sie!« Die Funkverbindung blieb

schlecht, als seien sie noch immer weit von Matsu Nord entfernt…

… und Sekunden später kam die C-ijo aus den Wolken heraus, so-

dass sie nur wenige Kilometer vor sich die Lichter der Großstadt

Land-Ch’i sahen, während vor ihnen am Horizont das Lichtermeer

der keine dreißig Kilometer entfernten Millionenstadt Fu-Chou

leuchtete. Shen erkannte sofort, dass sie tief in den chinesischen Luftraum eingedrungen waren - sie befanden sich praktisch über

chinesischem Boden!

»Transporter eins-fünf, Ident empfangen«, sagte die Stimme.

»Landeanflug fortsetzen. Weiterhin frei zur Landung. Bestätigen Sie mit Ident.«

Der Kopilot wollte automatisch nochmals den IDENT-Knopf drü-

cken, aber Shen schlug seine Hand beiseite. »Finger weg! Hier

stimmt irgendwas nicht«, sagte er. »Stell das IFF auf EMER und

271

melde auf der Wachfrequenz, dass wir getäuscht worden sind. Wir

sind im chinesischen Luftraum!«

»Verdammt, wie ist das möglich?«, fragte der Kopilot verständnis-

los, während Shen ihre €-130 in eine steile Rechtskurve nach Osten legte.

»Keine Ahnung«, gab Shen zu. »Wir können uns nur an das vor-

geschriebene Verfahren halten. Wir fliegen zum Meldepunkt Tango

und versuchen dort…«

Plötzlich erzitterte die ganze Maschine und sackte spürbar durch,

als sei sie schlagartig in heftige Turbulenzen geraten, durch die der Autopilot ausgeschaltet worden war. »Ich habe die Maschine!«, rief Shen, indem er das Steuerhorn mit beiden Händen umklammerte

und die €-130 in die Normalfluglage zurückbrachte. »Anzeigen kon-

trollieren !«

Der Flugingenieur kontrollierte rasch seine Instrumente. »Alle

Systeme okay«, meldete er.

»Die Instrumente scheinen in Ordnung zu sein«, sagte der Ko-

pilot. »Soll ich den Autopiloten wieder einschalten?«

»Nein, ich fliege vorläufig selbst«, entschied Shen. »Ich fliege nach dem Magnetkompass, bis wir alles wieder im Griff haben. Du ver-suchst, das Geschwader auf der…«

»Hey!«, rief der Kopilot erschrocken. Er zeigte nach vorn, dann

sah er zu Shen hinüber. »Ist das… ist das Matsu?«

Der Hauptmann starrte entsetzt durch die Windschutzscheibe

nach vorn. Die halbe Insel war völlig in schwarzen Rauch gehüllt,

selbst das Meer schien zu brennen. »Was… was hat das zu bedeu-

ten?«, stammelte der Kopilot. »Was ist passiert?«

»Sie greifen an«, antwortete Shen hölzern. »Die Kommunisten…

die ganze Sache ist ein Täuschungsmanöver gewesen. Die Kommu-

nisten müssen Matsu mit Raketen angegriffen haben, weil sie ange-

nommen haben, wir wollten angreifen! Fahrwerk ein! Wir müssen schnellstens nach Sungshan zurück!«

Im Funk herrschte jetzt unglaubliches Durcheinander, deshalb

verzichtete die Besatzung auf Positionsmeldungen und hoffte, die

eigene Luftverteidigung werde ihr Transpondersignal und ihre

Freund-Feind-Kennung richtig deuten, während die €-130 von

Matsu abdrehte. Im Cockpit starrten alle wie gebannt aus den linken Fenstern, als sie auf Ostkurs von dem Luftwaffenstützpunkt abdrehten. »Dort kommen Jäger«, sagte Shen. »Wenigstens bekommen wir

Jagdschutz. Wir sollten…« Er brachte den Satz nicht zu Ende, sondern schluckte krampfhaft, weil seine Kehle plötzlich trocken war.

»Das sind keine eigenen Jäger! Das sind kommunistische Jäger!«

Wenig später waren die feindlichen Jäger heran und schössen die

C-ijo ab, die brennend ins Meer stürzte.

Das Ganze erwies sich als sehr gut koordinierter Angriff: Nach

dem Raketenbeschuss durch die Batterien auf dem Heeresstützpunkt

Lang-Ch’i auf dem Festland folgten sofort Angriffe durch mehrere

Wellen von Jagdbombern des Luftwaffenstützpunkts Yixu. Haupt-

mann Shen, seine Besatzung und seine Passagiere stellten nur einen winzigen Bruchteil der Opfer des chinesischen Überfalls auf die Inselkette dar. Innerhalb weniger Stunden waren die Matsu-Inseln völlig wehrlos.

 Im Luftraum vor der Insel Quemoy

 Donnerstag, 19. Juni 1997, 08.00 Uhr Ortszeit

 (Mittwoch, 18. Juni, 20.00 Uhr Ostküstenzeit)

»Headbanger One auf Station«, meldete Cheshire über die abhör-

sichere Satellitenverbindung.

 »James Daniel hat verstanden, Headbanger«, lautete die knappe Antwort. Nur zehn Seemeilen nördlich der EB-52 Megafortress, die

in 15 ooo Fuß über der Formosastraße kreiste, stand ein kleiner Verband aus zwei amerikanischen Lenkwaffenfregatten der Oliver-

Hazard-Perry-Klasse: die Duncan, ein Schiff der Naval Reserve Fleet mit achtzig Reservisten an Bord, und das führende Schiff dieser kleinen Kampfgruppe, die Fregatte James Daniel. Die amerikanischen Schiffe waren in das Gebiet entsandt worden, in dem es vor kurzem

zu einem Seegefecht zwischen der Kriegsmarine der chinesischen

Volksbefreiungsarmee und der Quemoy-Flottille der Kriegsmarine

der Republik China gekommen war. Offiziell hatten Duncan und James Daniel den Auftrag, im dortigen Gebiet zu patrouillieren und sowohl China als auch Taiwan auf Anforderung zu unterstützen,

während Such- und Bergungsschiffe beider Seiten noch zu retten

versuchten, was längst nicht mehr zu retten war. Tatsächlich sollten sie dort jedoch Flagge zeigen und nach Möglichkeit den Ausbruch

273

neuer Feindseligkeiten zwischen den beiden chinesischen Staaten

verhindern. Und während in Wirklichkeit kaum Rettungs- und Ber-

gungsaktionen stattfanden, waren die beiden Fregatten - wie jetzt die EB-52 Megafortress - auf Patrouille und einsatzbereit.

Die Besatzung der Megafortress war ungewohnt schweigsam, aber

hinten im Cockpit wurde intensiv Ausbildung betrieben. Neben den

Konsolen von OSO und DSO waren Sitze für Patrick McLanahan

und den DSO der Megafortress, Luftwaffenmajor Robert Atkins, in-

stalliert worden, damit sie Luftwaffenhauptmann Jeff Denton und

Leutnant zur See Ashley Bruno in ihre neue Tätigkeit als Offensive beziehungsweise Defensive Systems Officer einweisen konnten.

»Das ist das Luftraumüberwachungsradar in Xiamen, nicht

wahr?«, fragte Bruno, indem sie auf eines der Gefahrensymbole auf

ihrem Bildschirm zeigte.

»Fragen Sie nicht mich - fragen Sie den Computer«, sagte Atkins,

der den geduldigen, aber anspruchsvollen Ausbilder spielte. »Sie haben ein Hochleistungssystem zur Verfügung, also nutzen Sie’s

auch!« Atkins, der auf der Air Force Academy zu den Besten seines

Jahrgangs gehört hatte, war sehr früh zum Konstruktionsteam für

die Megafortress gestoßen. Er war von Wendy Tork McLanahan per-

sönlich rekrutiert worden, die damals im HAWC das Entwicklungs-

team für die neuartige ECM-Ausrüstung der EB-52 geleitet hatte,

und hatte mehrere Jahre lang daran gearbeitet, die elektronischen

Systeme zu vervollkommnen, mit denen das »fliegende Schlacht-

schiff« EB-52 Megafortress Gefahren entdeckte, klassifizierte, identifizierte, abwehrte und bekämpfte.

Und wie Nancy Cheshire auf dem Kopilotensitz hatte Atkins die

Megafortress über den Philippinen, über Litauen und über den Ver-

einigten Staaten im Einsatz geflogen. Das Biest tatsächlich zu fliegen, war nicht seine Stärke gewesen: Er verstand sich darauf, perfekt

funktionierende Systeme zu entwickeln, aber die Fliegerei machte

ihm nicht wirklich Spaß. Andererseits gehörte sie zu seinem Job, und außerdem konnte niemand Nein sagen, wenn der Boss, General

Bradley James Elliott, einen dringend anforderte. Obwohl Atkins

nach der HAWC-Auflösung begonnen hatte, im Rahmen eines ge-

meinsamen Förderprogramms von Industrie und USAF am Massa-

chusetts Institute of Technology zu promovieren, hatte er Brad El-

liotts Ruf zu den Waffen nicht widerstehen können oder wollen.

274

»Okay, okay«, bestätigte Ashley Bruno, die bisher als Ingenieurin

im China Lake Naval Weapons Center gearbeitet hatte. Sie berührte

das Gefahrensymbol, betätigte ihre Sprechtaste mit dem linken Fuß

und befahl: »Computer, identifizieren.«

FRÜHWARNRADAR BEAN STICKS IM SIERRA-BAND, antwortete der Computer.

»Sie brauchen Ihren Befehlen weder >Computer< noch sonst etwas vorauszusetzen«, stellte Atkins fest.

»Ich weiß«, bestätigte Bruno verlegen lächelnd. »Im Grunde mei-

nes Herzens bin ich eben noch immer ein Trekkie. Mr. Spock hat alle gesprochenen Befehle mit >Computer< begonnen.« Sie betätigte erneut die Sprechtaste. »Computer, sind wir im Ortungsbereich des

Bean-Sticks-Radars?«

NEGATIV.

»Computer, wie groß ist die geschätzte Ortungsreichweite des

Bean-Stick-Radars?«

GESCHÄTZTE EFFEKTIVE ORTUNGSREICHWEITE BEI AUGENBLICKLICHER

KONFIGURATION: FÜNFZEHN NAUTISCHE MEILEN, antwortete der Com-

puter. EFFEKTIVE ORTUNGSREICHWEITE BEI GEÖFFNETEN BOMBENKLAP-

PEN: SIEBENUNDZWANZIG NAUTISCHE MEILEN. EFFEKTIVE ORTUNGS-

REICHWEITE OHNE AUSSENLASTEN…

Bruno betätigte die Sprechtaste zweimal, damit der Computer

nicht weitersprach. »Danke, Computer«, sagte sie.

»Ich denke, ich hoffe, Atkins wollte damit sagen«, erklärte Brad Elliott ihr über die Bordsprechanlage, »dass es im Einsatz schneller und effizienter wäre, einfach zu sagen, was man will, und diesen Sciencefiction-Scheiß zu lassen]« Sein Tonfall klang beißend scharf.

»Wir sind hier nicht im Raumschiff Enterprise, und dies ist kein Computerspiel. Halten Sie sich daran, sonst beame ich Ihren Trekkie-Hintern in den gottverdammten Ozean - mit meinem Stiefel, nicht

mit einem Transporter.«

»Ja, Sir«, murmelte Bruno zerknirscht.

»Lesen Sie ein paar Minuten lang die Notverfahren für System-

ausfälle in der Abwehrphase durch«, forderte McLanahan Denton

auf. Während der zukünftige OSO sich die entsprechenden Seiten

aufs SMFD holte und zu lesen begann, lehnte McLanahan sich in sei-

nen provisorischen Sitz zurück und klickte zweimal mit der Sprech-

taste. In ihrer zehnjährigen Zusammenarbeit hatten Elliott und er

275

dieses Signal schon häufig benutzt, um dem anderen zu signalisie-

ren, auf Direktverbindung umzuschalten, damit sie ungestört und

ohne Zuhörer miteinander reden konnten.

Elliott schaltete sofort um. »Ja?«

»Hey, nicht so streng, Brad«, forderte McLanahan ihn auf.

»Die Neuen sollen sich auf ihre Arbeit konzentrieren und keinen

Blödsinn reden.«

»Bruno ist nicht schlecht«, stellte McLanahan fest. »Denton auch

nicht. Was soll ein kleiner Scherz schaden?«

»Spielt Bruno in der Ausbildung Star Trek, tut sie’s auch im Einsatz«, sagte Elliott. »Das wissen wir beide.«

»Okay, Brad, okay«, stimmte McLanahan zu. »Ja, Sie haben Recht,

wir müssen unter Einsatzbedingungen ausbilden. Aber Sie sind

Bruno gegenüber zu streng. Das kommt hoffentlich nicht daher, dass sie auf Vikrams Platz sitzt?«

»Zum Teufel mit Ihnen und Ihrer laienhaften Psychoanalyse,

Muck«, knurrte Elliott. »Ich weiß, wie man Neue ausbildet.« McLa-

nahan hörte das Klicken, das bedeutete, dass der Pilot wieder auf die normale Bordverständigung umgeschaltet hatte.

McLanahan schwieg, während er seinem Beispiel folgte. In den

zwei Wochen seit dem Seegefecht in der Formosastraße war Brad

Elliott schweigsam, irritierend launisch und allen Mitarbeitern gegenüber noch anspruchsvoller als sonst gewesen. Er flog seine EB-52

mit geübter, methodischer Präzision und streng nach Betriebshand-

buch - das er besser als jeder andere kennen musste, weil er es größ-

tenteils selbst geschrieben und über Jahre hinweg revidiert hatte -, aber er tat es mehr mit verbissener Ungeduld als mit dem Einsatz-willen, den er bisher immer an den Tag gelegt hatte.

Nun, im Augenblick ereignete sich allerdings nichts allzu Aufre-

gendes. Der weltweite Proteststurm wegen der Atomexplosionen vor

dem chinesischen Festland hatte alle Beteiligten erheblich ruhiger werden lassen. Nur etwa ein Drittel der Weltmedien vertrat die Auffassung, die chinesische Volksbefreiungsarmee habe dort Kernwaf-

fen eingesetzt; die übrigen zwei Drittel verteilten die Schuld gleichmäßig auf die Vereinigten Staaten und Taiwan. Das galt allgemein als großer Propagandasieg für die Volksrepublik China und völliges Pro-pagandadesaster für Taiwan und die Vereinigten Staaten.

Dass die Medien und viele staatliche Stellen sich intensiv mit der 276

Formosastraße beschäftigt hatten, bewirkte jedoch, dass sie nun ver-hältnismäßig frei von Kriegsschiffen war - eine Tatsache, die McLanahan durch einen Blick auf das Bild aus der Vogelschau, das auf dem jetzt von Hauptmann Denton bedienten Supercockpit-Monitor ihrer

EB-52 Megafortress erschien, verifizieren konnte. Die aus über fünfzig Schiffen bestehende Kampfgruppe um den Flugzeugträger Mao

 Zedong war verschwunden; ihre Schiffe hatten verschiedene Stützpunkte angelaufen oder waren nach Süden verlegt worden, um in

Hongkong an den Feiern zum Wiedervereinigungstag teilzunehmen.

Soviel McLanahan sehen konnte, hatte die chinesische Kriegsmarine

in dem von ihr überwachten Seegebiet nur ein größeres Schiff, das

erst auf der letzten SAR-Darstellung der NIRTSats aufgetaucht war.

»Okay, haben Sie die Schiffe identifiziert, die unseren Fregatten

am nächsten sind?«, fragte McLanahan.

»Klar«, antwortete Denton. »Zwei Fischkutter, beide weniger als

fünfzig BRT, keiner schneller als neun Knoten.«

»Gut«, sagte McLanahan. »Obwohl das System kleine Fahrzeuge

dieser Art notfalls als zu klein oder zu langsam unterdrücken kann, ist’s immer besser, alle zu überprüfen. Und denken Sie daran, dass das ISAR-System nicht unfehlbar ist - Sie dürfen kein Ziel ignorieren, auch wenn es nach mehrfacher Kontrolle harmlos zu sein scheint. Im Augenblick sind die beiden jedoch weit genug von den Fregatten entfernt, um ungefährlich zu sein, deshalb können Sie die Fischkutter als Nonkombattanten kennzeichnen.«

Das sollte sich als Fehler erweisen, denn in genau diesem Augenblick hievte die Besatzung der beiden chinesischen »Nonkombattanten«

die letzten von einem Dutzend großer SS-N-16-Behälter über Bord.

Die SS-N-16 mit der Codebezeichnung »Stallion« waren raketen-

getriebene Torpedos, die sonst von Flugzeugen abgeworfen oder von

U-Booten abgeschossen wurden. Aber diese Behälter hier würden

ihre tödliche Fracht von der Meeresoberfläche aus freigeben. Sobald die Fischkutter außer Reichweite der Torpedos waren, wurden die Be-hälter über Funk aktiviert. Sie schalteten automatisch ihre Sensoren ein, entdeckten die unverkennbaren Schraubengeräusche der beiden

schnellen, leistungsfähigen amerikanischen Kriegsschiffe und rich-

teten sich darauf aus. Sobald sie perfekt ausgerichtet waren, aktivierten sie ihre Nutzlast -jeder Behälter enthielt einen Torpedo £45-75 A 277

mit hundert Kilogramm schwerem Gefechtskopf auf einem Booster

mit Feststofftriebwerk -, und der Countdown begann…

Neue Radardaten der NIRTSats wurden alle acht Minuten herunter-

geladen; sobald das SMFD-Bild in weniger als einer Minute automa-

tisch auf den neuesten Stand gebracht war, musste die Darstellung

des Überwachungsgebiets erneut analysiert werden. »Okay, hier

schippern die Nonkombattanten weiter herum - sie laufen sogar mit

zehn Knoten von den Fregatten weg«, sagte McLanahan zu Denton.

»Was haben Sie sonst noch?« Als Jeff nicht gleich antwortete, tippte McLanahan auf den Monitor. »Das hier scheint ein Neuankömmling

zu sein, der wahrscheinlich erst vor wenigen Umläufen aus Xiamen

ausgelaufen ist. Denken Sie daran, dass die NIRTSat-Darstellung

nicht in Echtzeit auf den Bildschirm kommt - sie erspart uns, das Radar einschalten und unsere Position verraten zu müssen, aber sie ist nicht perfekt… noch nicht. Als Nächstes sollten wir dieses Schiff identifizieren, Jeff.«

»Roger«, bestätigte Denton, während er den Cursor rasch mit dem

gespeicherten NIRTSat-Radarbild zur Deckung brachte. Jeff Denton,

der im Golfkrieg F-16 Fighting Falcon geflogen hatte und als Kampf-beobachter für Jagdbomber F-15E Strike Eagle ausgebildet war, hatte das Pech gehabt, zum HAWC zu kommen, kurz bevor es letztes Jahr

aufgelöst worden war. Da die USAF ihm nach dem HAWC-Debakel

die kalte Schulter zeigte, hatte er mit einer Abfindung vorzeitig ausscheiden müssen und war kurz vor Weihnachten 1996 arbeitslos ge-

wesen. Aber als seine Abfindung allmählich aufgezehrt gewesen war, hatte General Samson ihm vorgeschlagen, für eine Firma zu fliegen, deren Namen Denton noch nie gehört hatte - Sky Masters, Inc., in

Blytheville, Arkansas -, die an einigen früheren HAWC-Projekten

weiterarbeitete.

Denton hatte sofort zugegriffen - ohne zu ahnen, dass er plötzlich mit einem hybriden Ungetüm, das einer Kombination aus den Bombern B-52, B-1B und B-2 glich, über der Formosastraße in einem Ge-

biet unterwegs sein würde, in dem vor kurzem fast ein Atomkrieg

ausgebrochen wäre.

»Dieses Ziel identifizieren«, befahl er dem Computer, wobei er

darauf achtete, sich knapp und präzise auszudrücken, damit der le-

gendäre General Brad Elliott nicht über ihn herfiel.

278

ZIEL UNBEKANNT, antwortete der Computer. SUCHE LÄUFT… ZIEL

ALS KREUZER DER SLAWA-KLASSE IDENTIFIZIERT… ZIEL ALS KREUZER DER

KIROW-KLASSE IDENTIFIZIERT… ZIEL ALS LANDUNGSSCHIFF DER FEAR-

LESS-KLASSE IDENTIFIZIERT… ZIEL ALS UNTERKUNFTSSCHIFF TYP 82

IDENTIFIZIERT…

»Ihr habt einen Kreuzer, Muck?«, fragte Nancy Cheshire vom

rechten Vordersitz aus. Jedes Kriegsschiff dieser Größe erregte die Aufmerksamkeit aller Besatzungsmitglieder, vor allem derer, die

schon einmal mit einem dieser beängstigenden Schiffe zu tun gehabt hatten. »Wo steht er?«

»Okay, das reicht«, entschied McLanahan. Denton betätigte zwei-

mal die Sprechtaste. »Der Computer scheint ein bisschen verwirrt zu sein… vermutlich hat er nicht genügend Radardaten - oder die Da-tenqualität reicht nicht aus. Jedenfalls ist das ein ziemlich großes Schiff, das auch nicht langsam ist: Es macht über zwanzig Knoten und läuft vor den Fregatten vorbei. Angesichts der Ereignisse in diesem Seegebiet könnte man das als unfreundlichen Akt bezeichnen. Was

tun Sie also jetzt?«

»Ich frage den DSO, ob er auf Grund elektronischer Emissionen

eine Vorstellung davon hat, was das ist«, antwortete Denton.

»Ausgezeichnet«, sagte McLanahan. »Diese Informationen soll

der Angriffscomputer automatisch vom Abwehrcomputer bekom-

men, aber das klappt nicht immer. Versuchen Sie’s.«

»Längst passiert«, warf Bruno ein. Sie hatte einen Blick auf die

Darstellung aus der Vogelschau geworfen und die von ihrem System

empfangenen Signale mit dem Bild verglichen. »Von diesem Ziel

empfange ich nur ein kommerzielles Marineradar - könnte ein Sys-

tem Furuno oder Oki sein - und Funkverkehr auf allen möglichen

Frequenzen. Gelegentlich kommt auch eine IFF-Abfrage, vielleicht

ein Square Head.« Dieser alte sowjetische IFF-Interrogator sendete einen Funkimpuls, der andere Schiffe und Flugzeuge aufforderte, zur leichteren Identifizierung einen Code zu senden. Aber da weder die EB-52 noch die amerikanischen Kriegsschiffe in diesem Gebiet auf

die IFF-Abfrage reagierten, würde er keine Antwort bekommen.

»Das hilft uns kaum weiter«, stellte McLanahan fest. »Wie geht’s

weiter, Jeff ?«

»Soll ich einen Systemtest machen, um zu prüfen, ob alles funk-

tioniert?«

279

McLanahan zuckte mit den Schultern. »Im Einsatz würde ich

keine Zeit damit vergeuden. Aber nachdem gerade nicht viel los ist…

meinetwegen.« Denton bewegte den Cursor auf das nächste ameri-

kanische Kriegsschiff, das der Computer richtig als Fregatte der

Perry-Klasse identifizierte, und wiederholte diesen Vorgang mit

einem der Nonkombattanten, der erneut als Fischkutter identifiziert wurde. »Was nun, Jeff ? Wir haben nicht endlos lange Zeit.«

»Ich rufe die Navy und frage, ob sie das Schiff visuell identifizieren kann«, schlug Denton vor.

»Ausgezeichnet!«, sagte McLanahan. »Denken Sie immer daran,

jemanden in Ihrem Verband oder Ihrer Kampfgruppe um Unterstüt-

zung zu bitten.«

»Bloß kommt nichts dabei raus, wenn man die Navy nach irgend-

was fragt«, knurrte Elliott.

McLanahan ignorierte ihn. »Also los, Jeff. Überlegen Sie sich, welche Angaben die Blaujacken brauchen, halten Sie die Informationen

bereit und rufen Sie das Schiff erst dann.«

»Roger«, bestätigte Denton, der mit sich zufrieden war, weil er mit dem fast legendären Patrick McLanahan Schritt halten konnte. Er

stellte rasch Peilung und Entfernung zum noch nicht identifizierten Ziel fest und drückte die Sprechtaste. »Crew, OSO sendet auf Fleet SATCOM.« Als niemand widersprach, schaltete er auf die abhörsichere Satellitenfrequenz um. »James Daniel, hier Headbanger.«

Ein Seemann mit der Stimme eines Vierzehnjährigen antwortete

ungeduldig: »Station, die James Daniel auf Fleet SATCOM ruft, kommen.« Der Funker schien das Rufzeichen »Headbanger« nicht zu

kennen, obwohl es allen Beteiligten bekannt gegeben und von ihrer

EB-52 Megafortress von Anfang an benutzt worden war.

»Headbanger bittet um visuelle oder optische Identifizierung von

Radarziel Peilung zwo-vier-drei in fünf-sieben Zentrum, kommen.«

Die Antwort kam fast augenblicklich von einem weiteren, noch

viel ungeduldiger sprechenden Funker: »Headbanger, aus Wetter-

gründen derzeit nicht möglich.« Okay, das Wetter ist nicht toll; aber das dürfte einen Marinehubschrauber eigentlich nicht an einem Patrouillenflug hindern, dachte McLanahan. »Halten Sie diese Fre-

quenz frei. Ende.«

»Sehen Sie!«, sagte Elliott. »Die Blaujacken wissen kaum, dass wir existieren, und wir sind ihnen verdammt egal.«

280

McLanahan überhörte auch diese Bemerkung, war aber etwas ir-

ritiert. »Okay«, sagte er, indem er sich wieder Denton zuwandte.

»Was könnten Sie noch versuchen?«

»Wir könnten eine Striker oder Wolverine losschicken und uns

ihre übermittelten Zieldaten ansehen«, schlug Denton mit aus-

drucksloser Miene vor.

»Ein ziemlich kostspieliges Verfahren«, antwortete McLanahan,

»ganz abgesehen davon, dass es einen internationalen Zwischenfall

provozieren könnte - wenn nicht sogar Schlimmeres. Unter Umstän-

den müssten Sie einfach mit unvollständigen Informationen aus-

kommen. Hätten Sie genug Zeit, könnten Sie alle Vermutungen des

Computers durchgehen und versuchen, ein Gefühl für seine Analyse

zu bekommen; in einer Situation ohne Feinddruck würden Sie das

Angriffsradar einschalten und so die Identifizierung vornehmen.«

»Aber ich würde jetzt annehmen, dass es sich um ein feindliches

Ziel handelt«, warf Denton ein. »Der Computer hat auf zwei russi-

sche Kreuzer getippt - das klingt nach einer Analyse, die den

schlimmsten Fall annimmt, und ich würde mich daran halten. Ent-

weder haben die Russen in den letzten Tagen beschlossen, einen

Kreuzer in die Straße zu entsenden, um der ganzen Aufregung auf

den Grund zu gehen, oder die Chinesen lassen in diesem Seegebiet

einen sehr großen Zerstörer oder Kreuzer patrouillieren.«

»Einverstanden«, sagte McLanahan. »Schildern Sie uns also, wie

der schlimmste Fall aussehen könnte. Denken Sie daran, dass Sie gemeinsam mit dem DSO der Aufklärungs- und Nachrichtenoffizier

der Megafortress und ihr Waffenoffizier sind - Sie müssen darauf

vorbereitet sein, wichtige Informationen zu liefern, die andere Besatzungsmitglieder vielleicht brauchen, um Entscheidungen über die

Führung des Angriffs treffen zu können.«

»Rogen« Er öffnete ein weiteres Fenster auf seinem SMFD und be-

tätigte die Sprechtaste: »Bewaffnung eines Kreuzers der Slawa-

Klasse anzeigen und vorlesen.«

KREUZER DER SLAWA-KLASSE: SENKRECHTE ABSCHUSSVORRICHTUN-

GEN FÜR FEA-RAKETEN SA-N-6, MAXIMALE REICHWEITE 60 MEILEN, 30-

ZIELSUCHRADAR IM x-BAND, begann der Computer, während er zu-

gleich die Waffen- und Radarsysteme auf dem Monitor abbildete.

ZWEIMAL ZWEI FLA-RAKETEN SA-N~4, GRÖSSTE REICHWEITE FÜNF MEI-

LEN, TWS-RADAR IM FOXTROTT-, HOTEL- UND INDIA-BAND MIT OPTRO-

 28l

NISCHER RESEKVEFUNKTION;

EIN

^-ZENTIMETER-ZWILLINGSGESCHÜTZ,

GRÖSSTE SCHUSSWEITE FÜNFZEHN MEILEN, FEUERLEITRADAR IM X-BAND

UND OPTRONISCHER UND MANUELLER RESERVEFUNKTION; SECHS 30-

MILLIMETER-FLAK, GRÖSSTE SCHUSSWEITE DREI MEILEN, FEUERLEITRA-

DAR BRASS TILT IM X-BAND MIT OPTRONISCHER RESERVEFUNKTION;

SECHZEHN LENKWAFFEN SS-N-12 ZUR BEKÄMPFUNG VON SCHIFFSZIELEN,

GRÖSSTE REICHWEITE DREIHUNDERT MEILEN,

ZIELVERFOLGUNGSRADAR

IM JULIETT-BAND…

»Okay, das genügt«, sagte McLanahan, und Denton unterbrach

den Computerbericht. »Der Computer fängt immer mit der Fla-Be-

waffnung an, und nun kennen Sie den Grund dafür - das SA-N-6-

System könnte uns jetzt abschießen, wenn wir von seinem Radar er-

fasst würden. Sie sollten auch wissen, dass die SA-N-6 eine sehr

wirkungsvolle Waffe gegen Schiffsziele ist. An Ihrer Stelle würde ich mir auch die Radarausstattung des Schiffs ansehen - dass ein Kreuzer ein ziviles Navigationsradar wie Furano oder Oki an Bord hat, ist unwahrscheinlich, aber Militärgeräte sind bei großer Entfernung

oder niedriger Sendeleistung leicht mit kommerziellen Geräten zu

verwechseln, wenn sie…«

Plötzlich hatten sie alle in ihren Kopfhörern ein Alarmsignal, und auf dem SMFD erschien ein blinkendes Warnsymbol. »Was ist das?«,

fragte Elliott.

McLanahan nickte Denton zu, er solle beschreiben, was sie auf

ihrem Monitor sahen. »Schnelle Lenkwaffe in niedriger Höhe«, sagte Denton. »Scheint von dem chinesischen Kreuzer gekommen zu

sein… zweite Lenkwaffe, gleiche Richtung… Scheiße, sie scheinen die Duncan und die James Daniel anzusteuern! Die Chinesen schie-

ßen Lenkwaffen auf unsere Fregatten ab! Noch mehr Lenkwaffen…

ich habe mindestens vier, nein, fünf… sechs Lenkwaffen in der Luft!«

»Brad, wir müssen versuchen, auf Scorpion-Reichweite heranzu-

kommen«, drängte McLanahan. Die Megafortress beschrieb sofort

eine Rechtskurve und ging steil nach unten. »DSO, haben Sie die

Lenkwaffen?«

»Nein - kein Steuersignal, noch kein Zielsuchradar«, meldete

Bruno.

»Wir brauchen das Angriffsradar«, entschied McLanahan.

»Roger. Crew, Angriffsradar wird eingeschaltet«, kündigte Denton

an.

282

»Was haben Sie, Muck?«, fragte Elliott laut.

»Sechs überschallschnelle ballistische Raketen«, antwortete

McLanahan. »Herkunft unbekannt, aber ich glaube, dass sie von dem

großen Schiff kommen, das westlich unserer Fregatten steht.«

»Wieso >glauben< Sie nur, dieser Kreuzer habe die Lenkwaffen abgeschossen?«

»Weil wir das Schiff nicht einwandfrei identifiziert haben und sie nicht exakt aus seiner Richtung gekommen sind«, antwortete McLanahan.

»Aber es ist das einzige Kriegsschiff weit und breit, nicht wahr?«

»Ich weiß nicht bestimmt, ob das ein Kriegsschiff ist, Brad.«

»Ich denke, wir können annehmen, dass ein so großes Schiff sechs

überschallschnelle Anti-Schiffslenkwaffen abgefeuert hat«, sagte

Elliott. »Macht die Striker klar, damit wir den verdammten Kreuzer versenken können.«

»Lenkwaffen treffen in weniger als einer Minute auf«, berichtete

Denton. »Wir müssten sie jetzt mit Lenkwaffen Scorpion abfangen

können.«

»Ich rufe die Fregatten und warne sie vor den anfliegenden Lenk-

waffen«, kündigte Nancy Cheshire an.

»Was für ein Schiff steht dort draußen?«, fragte Elliott.

»Ein Kreuzer«, antwortete Denton.

»Wir haben es bisher nicht einwandfrei identifiziert, habe ich ge-

sagt«, korrigierte McLanahan ihn. »Der Computer hat keine genaue

Entsprechung gefunden, und die visuelle Identifizierung steht noch aus.«

Elliott schaltete die Satellitenverbindung ein. »Atlas, hier Head-

banger One«, funkte er. »Sehen Sie, was hier passiert? Wir haben

sechs Lenkwaffen, die unsere Fregatten ansteuern!«

»Headbanger One, hier Atlas«, antwortete der Funker beim U.S.

Pacific Command. »Verstanden. Bitte warten.«

»Warten?«, wiederholte Elliot ungläubig. »Wo zum Teufel steckt

Allen - er frühstückt wohl mit dem chinesischen Botschafter? Wir

brauchen eine Entscheidung, Atlas!«

»Die James Daniel meldet, dass sie die anfliegenden Ziele geortet hat«, berichtete Nancy Cheshire.

»Stimmt - beide Fregatten eröffnen das Feuer«, sagte Denton laut,

während er die Lenkwaffensymbole beobachtete, die von den Fregat-

283

ten kommend auf die chinesischen Lenkwaffen zuschössen. »Beide

scheinen…«

»Jäger!«, rief Bruno aufgeregt. »Große Formation bei vier Uhr,

fünf-null Meilen, hoch… weitere große Formation bei ein Uhr, vier-sieben Meilen, abnehmend, hoch.«

»Das kommt mir allmählich wie eine Falle vor«, meinte Elliott.

»Los, wir schalten das Angriffsradar aus und…«

»Weitere Jäger!«, meldete Atkins, der für Bruno einsprang, die

dieser plötzliche Angriff zu überwältigen drohte. »Drei Uhr, vier-acht Meilen, abnehmend… erste Formation teilt sich, damit sind’s vier Gruppen von Jägern im Anflug!«

»Angriffsradar aus«, sagte McLanahan, als Denton das Radar der

Megafortress deaktivierte.

»Die anfliegenden chinesischen Lenkwaffen sind verschwun-

den!«, stellte Denton fest. »Kurz vor dem Einschlag sind sie plötzlich verschwunden.«

»Stallions«, sagte Atkins sofort. »Raketentorpedos russischer Bau-

art. Sie fliegen tief an, bis sie in Reichweite der Fla-Raketen ihres Ziels sind, und tauchen dann weg.«

»Wieder neue Jäger!«, rief Bruno laut. »Zwei Jäger, sehr schnell,

zwei Uhr, vier-fünf Meilen, schnell abnehmend… sie könnten uns im Radar haben!«

»Vielleicht Foxbats oder Foxhounds«, vermutete Elliott. Die zur

Abwehr der überschallschnellen amerikanischen Bomber 6-70,B-56,

FB-1ii und B-1 konstruierten russischen Jäger MiG-25 Foxbat und

MiG-}! Foxhound konnten als schnellste Jäger der Welt in großen

Höhen über Mach 3 erreichen und wurden seit vielen Jahren auf dem

internationalen Waffenmarkt angeboten. »Schießt die verdammten

Dinger ab!«

»Los, los, Ashley, Beeilung!… Achtung, Crew, Lenkwaffenstart

aus Waffenbehältern! Alle EMC-Systeme aktiv!«, sagte Atkins laut,

während er über Brunos Schulter hinweg ihre Jagdraketen AIM-iio

aktivierte. Sekunden später hatte er auf beide Jäger je zwei Lenkwaffen Scorpion abgeschossen…

… aber Brunos Zögern beim Abschuss der Jagdraketen erwies sich

als verhängnisvoll. Die anfliegenden Jäger gingen bei dreißig Meilen tiefer, beschleunigten auf über Mach 3 und rasten auf die Megafortress zu. Die Lenkwaffen Scorpion verbrauchten ihren gesamten

284

Schub im Anflug auf die Angreifer, sodass sie in Zielnähe nicht mehr manövrieren konnten und harmlos einige hundert Meter hinter den

schnellen Jägern detonierten.

»Vier Fehlschüsse«, meldete Atkins. »Achtung, Crew, Lenkwaf-

fenstart aus…« Aber in diesem Augenblick hörten sie den schnellen, hohen Warnton diedeldiedeldiedel! »Lenkwaffenstart!«, rief Atkins laut.

»Ausweichen!«, verlangte Bruno.

Bevor Elliott fragen konnte, wohin er ausweichen sollte, warf

Atkins ein: »Kurs halten, Pilot! Sie versuchen, uns von vorn zu treffen - sehr geringe Trefferchancen, vor allem gegen uns. Ich störe ihre Steuersignale.« Die starken Störsender der Megafortress machten

das Angriffsradar der Jäger und die Steuersignale zu den Jagdraketen unbrauchbar; als sich dann das Zielsuchradar der Lenkwaffen einschaltete, wurde es ebenfalls gestört. Zugleich zerstörte das aktivierte HAVE-GLANCE-System die Suchköpfe der Jagdraketen durch Beschuss mit Laserstrahlen. Andererseits war auch das Radar der Me-

gafortress ausgeschaltet, damit die feindlichen Lenkwaffen es nicht ansteuern konnten, sodass sie vorläufig wieder blind waren. »Seht

ihr sie dort draußen, Pilot?«

»Negativ… halt, ich hab’ sie!«, antwortete Cheshire. »Sie kom-

men genau auf uns zu. Zwölf Uhr, ungefähr fünf Meilen, gehen steil tiefer! Klar zum Ausweichen!«

»Kurs halten, Pilot!«, verlangte Atkins laut. »Genau darauf zu-

halten! Lenkwaffenstart!« Er aktivierte zwei weitere AIM-iio

Scorpion, die nicht mit Radarführung, sondern mit eingeschalteten

IR-Suchköpfen abgeschossen werden sollten. Beide Lenkwaffen er-

fassten augenblicklich die fast glühenden Rümpfe der feindlichen Jä-

ger und rasten nach dem Start aus den Waffenbehältern direkt auf sie zu. Aber inzwischen hatten die beiden MiG-25 die Megafortress mit

nur wenigen hundert Metern Abstand überflogen. Die unglaubliche

Wucht der überschallschnellen Druckwelle, von der die EB-52 durch-

gerüttelt wurde, glich einer weiteren Atomexplosion. Elliott und

Cheshire beobachteten erstaunt, wie die Windschutzscheibe sich zitternd verformte, als wolle sie gleich wieder implodieren.

Die Lenkwaffen Scorpion schalteten von Infrarot- auf Radaran-

steuerung um, erfassten das seitliche und hintere Radar der Jäger

und nahmen die Verfolgung auf. Sie waren fast zu langsam, um die

285

MiG-25 einzuholen - die Jäger flogen fünfhundert Stundenkilome-

ter schneller als die modernste Jagdrakete der Welt -, bis die chinesischen SuperJäger die Nachbrenner ausschalteten und eng nach Wes-

ten zogen, um die Verfolgung der Megafortress aufzunehmen. Im

Kurvenflug wurden die großen Jäger so langsam, dass die Lenkwaf-

fen Scorpion sie einholen, ihr Zielsuchradar einschalten und die

MiG-25 ansteuern konnten. Bei einer Scorpion versagte der Zünder,

sodass sie wirkungslos blieb; die andere erzielte einen Volltreffer, durch den eines der Triebwerke der Foxbat in Brand geriet. Sekunden bevor sein SuperJäger in einem orangeroten Feuerball explodierte,

stieg der Pilot aus.

»Angriffsradar ein - ich habe den zweiten Jäger erfasst«, sagte

Bruno. »Achtung, Crew…«

„ »Die heben wir uns auf«, unterbrach Atkins sie. »Wir haben nur

noch zwei Scorpions, und der andere Jäger scheint abzuhauen. Beide sind zum Angriff mit vollem Nachbrenner angeflogen, und wenn sie

das tun, reicht ihr Treibstoff nur für ungefähr eine halbe Stunde

Flugzeit. Der fliegt jetzt nach Hause. Die nächste andere Jägerformation bei elf Uhr, Entfernung vierzig Meilen, abnehmend.«

»Wir müssen weg von hier, Brad«, sagte McLanahan. »Diese Fox-

bat kennt unsere Position genau und setzt vermutlich die anderen

Jäger auf uns an. Unsere Fregatten stehen bei drei Uhr, achtzehn Meilen. Eine Rechtskurve zu Kurs null-acht-null müsste uns in ihren

Schutzbereich zurückbringen. Wir brauchen Unterstützung durch

diese Fregatten oder taiwanesische Jäger, falls welche in der Luft sind.«

»Scheißkerle!«, fluchte Elliott. Auch er hatte die heranrasenden

MiG-25 genau beobachtet und wollte diese großen, gefährlichen

Jäger möglichst nie wieder aus solcher Nähe sehen. Sein Herz jagte, seine Stirn war schweißnass — er hatte sich dem Tod noch nie so nahe gefühlt wie in dieser Sekunde. »Ob wir mit den Taiwanesen rechnen

können?« Er schaltete auf die abhörsichere Satellitenfrequenz um:

 »]ames Daniel, hier Headbanger, wie lautet Ihr Status?«

»Schiff, das James Daniel ruft, halten Sie diese Frequenz frei und kommen Sie der Kampfgruppe nicht näher«, antwortete der Funker.

»Was zum Teufel soll dieser Scheiß?«, fragte Elliott aufgebracht.

»Wir patrouillieren hier oben gemeinsam mit euch, ihr dämlichen

Blaujacken! Wir haben gesehen, wie der chinesische Kreuzer Rake-

tentorpedos Stallion auf Sie abgeschossen hat. Wie lautet Ihr Sta-

286

tus?« Als keine Antwort kam, schaltete Elliott wütend auf den zweiten Kanal um und drückte seine Sprechtaste: »Atlas, hier Headban-

ger. Wie hören Sie mich?«

»Laut und deutlich, Headbanger«, bestätigte der Funker. »Wie lau-

tet Ihr Status? Kommen.«

»Unser gottverdammter Status ist, dass wir von Jägern Foxbat an-

gegriffen worden sind und weitere vier Jägergruppen vor uns ha-

ben«, antwortete Elliott scharf. »Und unsere beiden Fregatten wer-

den mit Torpedos angegriffen. Wir brauchen Jagdschutz und die

Erlaubnis, das chinesische Kriegsschiff anzugreifen, das unsere Fregatten versenken will.«

»Headbanger, hier Atlas«, meldete Admiral William Allen sich

einige Sekunden später. »Wir haben verstanden, dass Sie von Foxbats angegriffen worden sind und weitere Jäger in Ihrer Nähe haben. Die taiwanesische Luftwaffe schickt eine Zweierrotte F-16 zu Ihnen, geschätzte Ankunftszeit acht Minuten. Zwei weitere F-16-Paare star-

ten eben in Makung, geschätzte Ankunftszeit fünfzehn Minuten.

Wir empfehlen Ihnen, das Gebiet zu verlassen und in Richtung Pes-

cadores zu fliegen.« Die Pescadores waren eine taiwanesische Inselgruppe mit Luftwaffen- und Marinestützpunkten vierzig Meilen

westlich von Formosa und sechzig Meilen südöstlich der gegenwär-

tigen Position der EB-52.

»Kurs eins-zwo-null direkt nach Makung«, warf Denton sofort

ein.

»Nein, wir bleiben hier!«, sagte McLanahan bestimmt. »Lassen

wir die Fregatten im Stich, sind sie wehrlos - und wir können ihren Feuerschutz gegen die Jäger brauchen. Wir bleiben über den Fregatten, bis die taiwanesischen Jäger eintreffen. Nancy, du rufst Carter, damit er mit der zweiten Megafortress herkommt.«

»Wird gemacht, Muck.«

»Richtig, wir bleiben hier!«, stimmte Elliott zu. Auf der Satellitenfrequenz funkte er: »Atlas, hier Headbanger, negativ, wir halten unsere Position. Ungefähr zwanzig Meilen nordwestlich der Fregatten

steht ein Dickschiff, ein Kreuzer oder Zerstörer.« Er konnte kaum

glauben, dass er schon wieder mit CINCPAC diskutieren musste.

»Wir haben es erfasst, und wir haben gesehen, wie es die Torpedos

abgeschossen hat. Das sind Raketentorpedos gewesen, und wir haben

 beobachtet, wie der Kreuzer sie abgeschossen hat.«

287

»Die Fregatten haben Maßnahmen zur Torpedoabwehr getroffen«,

sagte Allen, »aber keinen Kontakt mit chinesischen Kriegsschiffen

oder U-Booten gemeldet. Wir überwachen dieses Seegebiet seit Tagen und haben nirgends ein größeres Kriegsschiff… warten Sie.«

»Jesus, da haben wir’s wieder - >warten Sie<«, beschwerte Elliott sich. »Wir sollen wohl warten, bis die Chinesen uns abschießen?«

»Die Duncan liegt gestoppt«, meldete Denton, während er die beiden amerikanischen Fregatten mit dem Zoom heranholte. Er rief

weitere Informationen auf und fügte dann hinzu: »Irgend etwas

stimmt hier nicht - unser ISAR identifiziert die Duncan nicht mehr richtig.«

»Das könnte bedeuten, dass sie getroffen ist und sinkt«, stellte

McLanahan fest. »Sobald sie teilweise unter Wasser ist, kann das Radar sie nicht mehr vollständig abtasten.«

Im Cockpit herrschte sekundenlang betroffenes Schweigen, bis

Brad Elliott losbrüllte: »Versenkt diesen gottverdammten chinesi-

schen Kreuzer! Frei zum Öffnen der Bomberklappen! Setzt die Stri-

ker ein, verdammt noch mal!«

»Brad, wir warten, bis CINCPAC uns Feuererlaubnis gibt«, sagte

McLanahan nachdrücklich. »Wir haben…«

Er verstummte, als er das vertraute Rumpeln, das Brausen des

Luftstroms und die Meldung »Striker gestartet!« hörte. Jeff Denton, der noch auf dem OSO-Platz saß, hatte Elliotts Befehl ausgeführt

und zwei Lenkwaffen gesteuert, um das noch immer nicht identifi-

zierte Schiff anzugreifen! Er hatte das große Schiff rasch und effizient als Ziel bezeichnet und die beiden Lenkwaffen darauf angesetzt!

Sekunden nach dem Abwurf zündeten sie ihre schubstarken ersten

Stufen und rasten über die Formosastraße hinaus und auf ihr Ziel zu.

Nur wenige Sekunden später waren sie schon überschallschnell und

stiegen auf ihrer ballistischen Bahn auf fast vierzigtausend Fuß.

»Jesus, Denton!«, rief McLanahan erschrocken. »Steuern Sie die

Lenkwaffen weg!«

»Warum? Wir greifen an, verdammt noch mal!«, antwortete Den-

ton ebenso laut.

»Wir haben keine Feuererlaubnis!«, erklärte McLanahan ihm.

»Steuern Sie die Striker von diesem Ziel weg!«

Jeff Denton wirkte benommen, verwirrt und erschrocken. »Aber

der Kommandant hat gesagt…«

288

McLanahan wusste, dass die Schuld nicht bei Denton lag, der nur

tat, was der Kommandant ihm befohlen hatte: das chinesische Schiff vernichten. Aber leider hatte Elliott diesen Befehl voreilig erteilt.

McLanahan überzeugte sich rasch davon, dass Denton nicht verse-

hentlich eine der Fregatten im Visier hatte - das war nicht der Fall.

»Schalten Sie auf manuelle Steuerung um und steuern Sie die Lenk-

waffen nach Südwesten vorn Land weg!«

»Auf dem Ziel bleiben, OSO«, befahl Elliott ihm. »Angriff fortset-

zen.«

Von seinem provisorischen Sitz aus konnte McLanahan dem An-

griffscomputer keine gesprochenen Befehle erteilen. Als er sich nach vorn beugte, um Denton zur Seite zu schieben und die Lenkwaffen

Striker anzuweisen, das unbekannte Schiff nicht anzugreifen, stieß Denton ihn zurück. »Hey, Oberst McLanahan, die Lenkwaffen sind

unterwegs«, sagte Denton. »Dieses Schiff hat die Duncan mit Torpedos angegriffen. Der Kommandant hat angreifen gesagt, verdammt noch mal - warum wollen Sie mich also wegschubsen?«

»Weil ich der Mission Commander bin, Denton, und ich sage, dass

wir nicht angreifen, bevor CINCPAC uns den Feuerbefehl erteilt!«,

antwortete McLanahan. »Schalten Sie die Sensorsteuerung aus, Den-

ton. Lassen Sie mich die Dinger manuell steuern!«

Aber dazu war es schon zu spät. Im nächsten Augenblick - Sekun-

den vor dem Einschlag - erschien das von der Infrarotkamera einer

Striker aufgenommene Bild auf Dentons SMFD. Das nur mit Radar

aufgenommene erste Bild zeigte ein hohes, massives Schiff, das sehr weit aus dem Wasser ragte. Erst als McLanahan den Bildschirm be-rührte, um auf IR-Darstellung umzuschalten, waren plötzlich Ein-

zelheiten zu erkennen.

Das Schiff war kein Kreuzer, kein großer Zerstörer, überhaupt kein Kriegsschiff, sondern eine Autofähre. Flüchtig war zu sehen, dass sie an einer sehr kurzen Trosse eine Art Frachtkahn oder Prahm

schleppte, der es dem ISAR erschwert haben mochte, das Ziel zu identifizieren - aber jetzt stand die Identifizierung außer Zweifel! Die Fähre hatte drei Passagierdecks über dem Fahrzeugdeck, das voller

Autos, Busse und Lastwagen stand. »Um Himmels willen, das ist ein

Fahrgastschiff, eine Fähre!«, rief McLanahan erschrocken. »Los,

Denton, Zielansteuerung aus und Striker wegsteuern!«

Denton schaltete die automatische Zielansteuerung durch Berüh-

289

rung eines Bildschirmsymbols aus, sodass die Lenkwaffen Striker

sich wieder manuell steuern ließen. McLanahan griff über seine

Schulter hinweg und bewegte den Mauszeiger nach links…

…aber zu spät. Denton und McLanahan beobachteten entsetzt,

wie beide Striker die Fähre nacheinander mittschiffs trafen. Unmittelbar bevor die erste Lenkwaffe einschlug, waren sogar noch deut-

lich Passagiere zu erkennen, die in Bugnähe an der Backbordreling

standen. Fünf Sekunden später erzielte auch die zweite Striker einen Volltreffer.

»O Gott, o Gott«, murmelte Denton verzweifelt. »Was hab’ ich ge-

tan? Verdammt, was hab’ ich angestellt?«

»Schluss damit, Jeff - reißen Sie sich zusammen!«, brüllte McLa-

nahan ihn an. »Sie sind jetzt für Ihre Besatzung und Ihr Flugzeug

verantwortlich. Schalten Sie das Radar ein und stellen Sie fest, mit wem wir’s zu tun haben.« Aber das war zwecklos: Denton hockte

stumm da und war durch Verwirrung, Angst und ein Dutzend wei-

terer Gefühle wie gelähmt. McLanahan blieb nichts anderes übrig,

als über ihn hinwegzugreifen, seine Gurte zu lösen und Denton mit

einer Hand aus dem OSO-Sitz hochzuziehen. Diesmal leistete Den-

ton keinen Widerstand.

»Jeff, Sie gehen nach unten, legen einen Fallschirm an, schnallen

sich an und überwachen die Fluginstrumente. Überzeugen Sie sich

davon, dass Ihr Sitz entsichert und einsatzbereit ist. Los!« Denton konnte noch klar genug denken, um McLanahan entschuldigend zu-zunicken, bevor er die Leiter zu den Schleudersitzen auf dem unte-

ren Deck hinunterstieg. McLanahan aktivierte das Angriffsradar der Megafortress, das den gesamten Luftraum absuchte, und schaltete es wieder ab, sobald das System alle Luft-, See- und Landziele aufge-zeichnet hatte.

Inzwischen hatte Bob Atkins den Platz mit Bruno getauscht und

war wieder für die Abwehrbewaffnung zuständig. »Okay, Crew, die

nächste Jägerformation ist bei zehn Uhr, Entfernung dreiunddreißig Meilen, abnehmend«, begann Atkins. »Ich glaube nicht, dass sie uns im Radar haben, aber die Foxbats haben unsere Position gemeldet,

und sie sind hierher unterwegs. Ich habe eine tiefere zweite Formation bei zwölf Uhr, Entfernung dreiundfünfzig Meilen, abnehmend.«

»Ebenfalls Jäger, Bob?«

Atkins studierte einige Sekunden lang seinen Monitor mit den

290

Gefahrenwarnungen. »Das scheinen keine Jäger zu sein, Oberst«,

sagte er dann. »Ich sehe hier nur Bodenabtastung - kein Erfassungsoder Zielsuchradar. Sie sind auf der Suche nach den Fregatten. Ich glaube, dass das Jagdbomber mit Anti-Schiffslenkwaffen im Anflug

sind. Ich schlage vor, dass Sie die James Daniel rufen, Oberst, und nachfragen, ob sie die anfliegenden Maschinen hat - und ob sie die Abwehr mit uns koordinieren kann.«

»Roger«, bestätigte McLanahan. Er schaltete auf die Flottenfre-

quenz um. »James Daniel, hier Headbanger, wie hören Sie mich?«

»Headbanger, hier James Daniel auf Tactical One. Am besten verlassen Sie dieses Gebiet und fliegen nach Osten ab. Verlassen Sie dieses Gebiet. Wir sind eben dabei, anfliegende Banditen abzuwehren.

Verlassen Sie diese Frequenz.«

»Zweite Formation von Banditen, tief, elf Uhr, achtundvierzig

Meilen«, berichtete Atkins. »Bisher habe ich acht anfliegende Ma-

schinen in zwei Gruppen gezählt. Vermutlich sind’s noch mehr. Ich

brauche einen zweiten Radarumlauf.«

»/D, hier Headbanger. Wir sehen mindestens acht Maschinen, die

zum Angriff auf Sie anfliegen, und haben fünfzehn bis zwanzig, die hinter uns her sind«, sagte McLanahan über Funk. »Wie war’s mit

einem Deal? Sie übernehmen die Jäger, wir knöpfen uns die Jagd-

bomber vor. Abgemacht?«

Nun folgte eine quälend lange Pause, bis eine neue Stimme ant-

wortete: »Okay, Headbanger, abgemacht. Hier ist der TAO der JD.

Bleiben Sie nördlich von uns, dann halten wir Ihnen den Rücken

frei.«

»Verstanden«, sagte McLanahan erleichtert. »Welche Such- und

Verfolgungsbänder sollen wir meiden?«

»Meiden Sie India drei bis Juliet zehn, um unsere Bildschirme freizuhalten«,sagte der Tactical Action Officer der James Daniel. »Alle übrigen Frequenzen können Sie beliebig stören - und ich hoffe, dass Sie nicht zur anderen Seite gehören, sonst sitzen wir jetzt in der Scheiße. Haben Sie einen Rottenflieger?«

»Positiv«, antwortete McLanahan. »Er kommt aus Norden.«

»Dort soll er bleiben. Viel Erfolg!«

»Kursanzeige folgen, Abfangkurs drei-null-fünf«, wies Atkins den

Piloten an.

Nancy Cheshire sprach inzwischen auf der abhörsicheren Satelli-

291

tenfrequenz mit Headbanger Two. »Two, hier One, wie hören Sie

mich?«

»Laut und deutlich, Nancy«, antwortete Oberst Kelvin Carter aus

der zweiten EB-52 Megafortress.

»Bestätigen Sie >Echo-Echo<.«

»Poppa.«

»Laut und deutlich«, sagte Cheshire. »Bitte warten.«

»Ich hab’ sie«, sagte McLanahan. Er verschob seinen Cursor über

die zweite Formation chinesischer Jäger, die Carter am nächsten war.

Dadurch wurden die Informationen, über die seine Computer ver-

fügten, der zweiten Megafortress übertragen, sodass die andere Be-

satzung nicht einmal ihr Angriffsradar aktivieren musste. »Two, das sind eure Banditen.«

»Wir haben sie«, bestätigte Major Alicia Kellerman, der OSO von

Headbanger Two. »Wie ich sehe, habt ihr nur noch zwei Scorpions,

One. Vielleicht solltet ihr lieber abhauen.«

»Erst mal sehen, was sich damit anrichten lässt«, antwortete

McLanahan.

»Viel Spaß. Two ist unterwegs.«

Die beiden letzten Lenkwaffen Scorpion reichten aus, um die erste

Jägerformation zu sprengen. Sie bestand aus acht Jagdbombern Q-5

Nanchang, Nachbauten des sowjetischen Jabos Su-17 mit je vier

ferngesteuerten Abwurflenkwaffen AS-io. Da die Jagdbomber jetzt

vier weit auseinander gezogene Rotten zu zwei Maschinen bildeten,

konzentrierte Atkins sich auf die beiden führenden Paare. Mit ihrer veränderbaren Flügelgeometrie war die Q-5 schnell und wendig,

aber die Abwurflenkwaffe AS-io hatte nur zehn Kilometer Reich-

weite und erforderte, dass der Pilot das Ziel mit ihrer eingebauten Fernsehkamera erfasste. Atkins störte die Bodenabtastung der Q-5,

was bedeutete, dass die chinesischen Piloten steigen mussten, um die amerikanischen Fregatten visuell zu erfassen - was sie zu leichten Zielen für die Scorpions machte. Beide Lenkwaffen erzielten Volltreffer und vernichteten je eine Q-5, deren Rottenflieger prompt

kehrtmachten und nach Hause zurückflogen.

»Pilot, Notleistung, Kurs zwo-null-null«, befahl Atkins. »Ich habe noch zwei Paare im Anflug. Sie haben sich geteilt, aber wir wissen, auf wen sie’s abgesehen haben - und dazu müssen sie bald wieder zu-sammenkommen. Wir müssen vor ihnen dort sein.« Die Megafort-

292

ress zog daraufhin eine steile Kurve und raste nach Süden auf die beiden Fregatten zu. »Okay, ich habe den nächsten Banditen bei sieben Uhr und zehn Meilen. Das heißt, dass sie ihre Waffen bald einsetzen werden. Achtung, Crew, Stingerstart. Steilkurve zu eins-fünf-null.«

Während Elliott die Megafortress in eine linke Steilkurve legte,

aktivierte Atkins ihre Abwehrlenkwaffen Stinger im Heck, erfasste

die Jabos Q-5 westlich von ihnen und fing an, ihren Flugweg mit

Luftminen Stinger zu pflastern. Die Luftminen detonierten weit vor den anfliegenden Q-5, aber Atkins hoffte, dass eine oder zwei Maschinen in die riesige Wolke aus Titanwürfeln geraten würden, die

bei jeder Detonation erzeugt wurde. Als die Megafortress nur noch

wenige Meilen von der nördlichen Formation entfernt war, befahl

Atkins laut: »Steilkurve rechts, Kurs zwo-fünf-null!« Als die EB-52

dann abdrehte, begann Atkins, den Flugweg der zweiten Jagdbomber-

gruppe zu verminen.

Diesmal waren sie den chinesischen Maschinen näher und erziel-

ten einen Volltreffer. Der Pilot des einsitzigen Jabos Q-5, dessen Triebwerke von Hunderten von Titanwürfeln zerfetzt wurden,

konnte noch aussteigen, bevor die Triebwerke hinter ihm explodier-

ten. Sein Rottenflieger setzte den Angriff fort und schoss seine vier Lenkwaffen AS-io - Nachbauten der amerikanischen Lenkwaffe

AGM-65 Maverick - auf die James Daniel ab. Der chinesische Pilot erfasste das Ziel mit allen vier Lenkwaffen, zog dann scharf nach

rechts von der Fregatte weg und geriet so in den Wirkungsbereich der Heckkanone der Megafortress, die Luftminen Stinger verschoss.

Mindestens zwei trafen die Q-5 und zerfetzten die Triebwerke, den

vorderen Rumpf, das Kabinendach - und ihren Piloten.

»/D, hier Headbanger One, ein Jabo hat Sie angegriffen!«, meldete

McLanahan auf der Flottenfrequenz. »Wir sehen vier anfliegende

Lenkwaffen!«

Aber seine Warnung kam zu spät. Mit ihrem Phalanx-System zur

Bekämpfung von Nahzielen, einer sechsläufigen Gatling-Maschi-

nenkanone mit Feuerleitradar, schoss die Fregatte zwei der anfliegenden Lenkwaffen ab, aber die beiden anderen AS-io trafen ihr Ziel.

Die zwanzig Kilogramm schweren Gefechtsköpfe trafen den Hub-

schrauberhangar und das Vorderdeck der James Daniel. Ihre über zwei Zentimeter starke Kevlar-Panzerung schützte Brücke und Vorderdeck, aber die andere Lenkwaffe zerstörte den Hubschrauberhan-

293

gar an Steuerbord, das 7,5 cm-Geschütz und die mittschiffs stehende Antenne des Feuerleitradars Mk 92, und bei der Explosion eines Torpedorohrs mit einem Torpedo Mk 32 zur U-Bootbekämpfung brach

an Steuerbord ein Brand aus, der schwere Schäden verursachte.

Kevin Carter und seine Besatzung an Bord von Headbanger Two

trafen noch rechtzeitig ein, um die zweite chinesische Formation aus größtmöglicher Entfernung angreifen zu können. Sie bestand aus

vier zweistrahligen Bombern H-6 - chinesischen Nachbauten des

vierzig Jahre alten sowjetischen mittleren Bombers Tupolew Tu-16 -, von denen jeder zwei riesige Abwurflenkwaffen Hai Ying 4 Sea Eagle trug. Zwei der Bomber wurden von Lenkwaffen Scorpion getroffen

und mussten ihren Angriff abbrechen, aber die beiden anderen ka-

men nahe genug an die Fregatten heran, warfen ihre Lenkwaffen ab

und traten den Rückflug an. Carters Besatzung setzte ihre letzten

sechs Jagdraketen Scorpion gegen die Abwurflenkwaffen Sea Eagle

ein und schoss zwei von ihnen ab. Der Fregatte Duncan gelang es, eine davon mit ihrem 7,5-cm-Geschütz abzuschießen und die letzte

HY-4 mit ihrem Phalanx-System zur Bekämpfung von Nahzielen zu

beschädigen. Trotzdem war die Wirkung der Sea Eagle noch unge-

heuer: Die rund eine dreiviertel Tonne schwere Lenkwaffe traf die

 Duncan an Steuerbord und sprengte ihr ein riesiges Loch ins Heck.

Anschließend brauchten Atkins und McLanahan mehrere Minu-

ten, um das Einsatzgebiet für sicher zu erklären. Mindestens acht taiwanesische Jäger F~5 und F-16 waren in der Nähe und überwachten

den Luftraum vom Meeresspiegel bis zu 40 ooo Fuß hinauf. »/D, hier Headbanger, wie hören Sie mich?«, fragte McLanahan über Funk.

»Laut und deutlich«, antwortete der Tactical Action Officer der

 James Daniel. »Nördlich von uns ist alles frei. Und im Süden haben die Taiwanesen aufgeräumt.«

»Wie ist Ihr Status?«

»Uns hat’s beide ziemlich schwer erwischt«, berichtete der TAO.

»Wir machen weiter Fahrt, aber die Brände an Deck sind noch nicht

unter Kontrolle. Die Duncan ist schwerer getroffen - wir halten uns bereit, die Überlebenden an Bord zu nehmen. Sie schafft’s vermutlich nicht.«

»Mist«, sagte McLanahan mitfühlend. »/D, Headbanger One fliegt

nach Norden ab, um zu tanken. Headbanger Two bleibt für den Fall,

dass chinesische Kriegsschiffe aufkreuzen, über Ihnen. Wir lösen uns 294

ab, solange Sie uns brauchen. Wir sind für die Bekämpfung von

Schiffszielen eingerichtet, aber wir brauchen Jagdschutz durch die taiwanesische Luftwaffe.«

»Verstanden, Headbanger«, antwortete der TAO. »Wir sind für

jede Unterstützung dankbar. Und ich persönlich werde nie wieder

über euch Zoomies meckern.«

»Tut mir Leid, dass wir nicht mehr helfen konnten«, sagte McLa-

nahan. »Wir halten Ihnen jetzt den Rücken frei. Headbanger One,

Ende.«

 Im Weißen Haus, Washington, D.C.

 Mittwoch, 18. Juni, 21.51 Uhr

In seiner Sondersendung zeigte CNN alles ganz genau: Live-Auf-

nahmen von der sinkenden chinesischen Fähre etwa zwanzig See-

meilen vor Quemoy. Und der Sender zeigte auch ständig ein Video-

band, das die chinesische Regierung dem CNN-Büro in Peking

übergeben hatte - die Einschläge zweier Lenkwaffen auf der Fähre,

die Explosionen, die Brände… Außerdem brachte CNN Aufnahmen

von einem ähnlichen Angriff auf den chinesischen Flugzeugträger

 Mao Zedong während der Feiern zum Wiedervereinigungstag. Erst waren ein Feuerwerk, Kinder, Flaggen und staunende Zivilisten bei

der Besichtigung des Flugzeugträgers zu sehen; dann wurde die Ver-

wüstung in den ersten Augenblicken nach den Torpedotreffern eines

unbekannten Angreifers gezeigt. Der Videofilm führte den Fernseh-

zuschauern die Schäden, die toten und verletzten Zivilisten in drastischen Bildern vor Augen…

… und er zeigte auch, wer an dieser Katastrophe schuld gewesen

war: ein taiwanesisches U-Boot, das zum Auftauchen gezwungen,

von chinesischen Kriegsschiffen aufgebracht und anschließend durch Geschützfeuer versenkt worden war.

»Großer Gott«, murmelte einer der Anwesenden. »Das sind die

unglaublichsten Aufnahmen, die ich je gesehen habe. Darauf müssen

wir sofort reagieren.«

»Vor allem müssen wir Ruhe bewahren, verdammt noch mal«,

sagte Präsident Kevin Martindale, der sich unbehaglich in seinen

Drehsessel zurücklehnte. Die anderen vier Männer in seinem Ar-

295

beitszimmer standen vor den Fernsehern und verfolgten die Bericht-

erstattung sichtlich entsetzt und schockiert. »Für die Medien - vor allem für CNN - bin ich für den Rest des Abends nicht mehr telefonisch zu erreichen. Mir ist’s egal, ob Jane Fonda persönlich anruft, um weitere Auskünfte zu erhalten.« Die übrigen Anwesenden waren Sicherheitsberater Philip Freeman, CIA-Direktor Robert Plank und

Admiral George Baiboa, der Vorsitzende der Vereinten Stabschefs als Vertreter der Streitkräfte.

Jerrod Haie, der Stabschef des Weißen Hauses, war zuletzt herein-

gekommen und stand etwas hinter dem Präsidenten. »Die Minister

Chastain und Hartman nehmen auswärtige Termine wahr«, teilte er

Martindale mit. »Die Vizepräsidentin und Mr. Ricardo sind hierher

unterwegs. Sie müssten in spätestens zehn Minuten eintreffen.«

»Sorgen Sie dafür, dass Arthur und Jeffrey mich umgehend anru-

fen«, wies der Präsident ihn an. Er wandte sich an seine Berater und nickte Freeman zu. »Phil, fangen Sie bitte an?«

»Ja, Sir«, sagte der Sicherheitsberater und schlug eine rote Mappe mit dem Aufdruck STRENG GEHEIM auf. »Vor ungefähr einer Stunde,

gegen neunzehn Uhr Washingtoner Zeit und acht Uhr Hongkonger

Zeit, haben sich in der Formosastraße fast gleichzeitig mehrere au-

ßergewöhnliche und verlustreiche Vorfälle ereignet. Wir kennen die Medienberichterstattung darüber, aber mir liegen die vorläufigen

Berichte der Beteiligten vor, die ein völlig anderes Bild ergeben.

Erstens sind auf die vor der Insel Quemoy stehenden Fregatten

 Duncan und/ames Daniel der U.S. Navy mehrere Lenkwaffen abgeschossen worden«, fuhr Freeman fort. »Die zur Naval Reserve Fleet

gehörende Duncan ist durch zwei Torpedotreffer leicht beschädigt worden. Die Besatzung der EB-52 Megafortress, die zu diesem Zeitpunkt in der Nähe war, hat gemeldet, sie habe den Lenkwaffenstart

entdeckt und das dafür verantwortliche Schiff geortet. Danach hat die Megafortress ohne Feuererlaubnis angegriffen.«

»Der gute alte Elliott hat sein Ziel auch richtig getroffen - aber es hat sich als chinesisches Passagierschiff herausgestellt«, warf Admiral Baiboa erregt ein. »Brad Elliott hat gegen glasklare Befehle verstoßen und zwei Volltreffer auf einem Fährschiff erzielt!«

»Verluste?«

»Die Chinesen melden achtundsechzig Tote und über zweihundert

Verletzte«, antwortete Freeman ernst. »Diese Zahl lässt sich noch

296

nicht verifizieren, aber dem Videofilm nach könnte sie stimmen. Wie CNN zeigt, sind die Rettungsarbeiten noch im Gange.«

»O Gott«, murmelte der Präsident. Dann fragte er in lautem, auf-

gebrachtem Tonfall: »Welche Ausrede hat Elliott dafür parat gehabt ?«

»Nach Aussage der Besatzung hat die Fähre einen Prahm ge-

schleppt, mit dem sie im Radar wie ein Kreuzer oder Zerstörer ausgesehen hat, und die auf die Duncan und James Daniel abgeschossenen Raketentorpedos sind aus der Richtung dieses Schiffs gekommen«,

antwortete Freeman. »Die Besatzung gibt an, sie habe nur unsere Fregatte schützen wollen.«

»General Freeman, wann hören Sie endlich auf, Elliott in Schutz

zu nehmen?«, explodierte Admiral Baiboa. »Technische Pannen,

Wolf im Schafspelz, Retter aus der Not, in geheimer Mission… vergessen Sie die gottverdammten Ausreden, denn von denen hat er

Dutzende. Tatsache ist jedenfalls, dass Elliott wieder ohne Erlaubnis angegriffen hat. Er hat sich das Ziel nicht genau angesehen und

gleich zwei schwere Lenkwaffen auf einen Nonkombattanten abge-

schossen!«

»Aber die EB-52 Megafortress haben den Fehler wieder gutge-

macht«, fuhr Freeman fort. »Sie sind bei den Fregatten geblieben und haben mitgeholfen, chinesische Luftangriffe abzuwehren. Nach Berichten der James Daniel und der Flugzeugbesatzungen haben die Chinesen mit mehreren Gruppen von Jägern, Jagdbombern und sogar mittleren Bombern mit großen Abwurflenkwaffen angegriffen.

Elliott und die zweite Megafortress haben mehrere Angreifer abge-

schossen; taiwanesische Jäger haben dann mitgeholfen, weitere For-

mationen chinesischer Jäger abzuwehren.«

»Das alles wäre nicht passiert«, behauptete Baiboa, »wenn Elliott

dieses Fährschiff nicht mit zwei Lenkwaffen getroffen hätte.«

»Ich bin anderer Meinung, Admiral«, sagte Freeman. »Die chine-

sischen Jäger und Jagdbomber sind schon wenige Minuten nach dem

Angriff auf die Fähre auf der Bildfläche erschienen. Das ist ein geplanter Angriff gewesen, der wie ein Vergeltungsschlag wegen unseres Angriffs aussehen sollte.«

»Erzählen Sie keinen Quatsch, Freeman!«

»Schon gut, schon gut«, warf der Präsident ein. Er wandte sich an

Freeman. »Diesmal scheint Brad Elliott wirklich großen Mist ge-

macht zu haben, Philip. Ist er auf dem Rückflug nach Guam?«

297

»Nein, Sir«, antwortete Freeman. »Beide EB-52 patrouillieren für

den Fall, dass chinesische Kriegsschiffe anzugreifen versuchen, weiter über der Duncan und der James Daniel. Auch die taiwanesischen Jäger sind weiter im Einsatz, um neue Luftangriffe abwehren zu können.«

»Sir, wir müssen aufhören, mit den verdammten B-52-Monstro-

sitäten rumzuficken, und dieses Seegebiet unter unsere Kontrolle

bringen«, verlangte Admiral Baiboa, der zu vergessen schien, dass er mit seinem Oberbefehlshaber sprach. »Wir müssen die Independence sofort in die Formosastraße entsenden, damit sie den Rückzug unserer Fregatten deckt. Und wir müssen den Lenkwaffenangriff auf

das Fährschiff untersuchen lassen - Elliott und wer sonst noch mitschuldig ist, müssen zur Verantwortung gezogen werden. Der Kon-

gress, unsere Verbündeten und das amerikanische Volk werden uns

mit Vorwürfen eindecken. Dafür muss Elliott uns büßen!«

»Admiral, ich warne Sie zum letzten Mal: Drücken Sie sich an-

ständig aus, wenn Sie mit dem Präsidenten sprechen!«, fuhr Jerrod

Haie ihn an.

»Schon gut, Jerrod… ich bin auch durcheinander«, sagte der Prä-

sident. »Admiral, lassen Sie alle EB-52-Patrouillen einstellen und holen Sie die Bomber zurück - verstecken Sie sie irgendwo, wo die

Medien sie nicht finden, bis wir alles wieder im Griff haben. Sobald sie wieder auf Guam sind, wird der Vorfall gründlich untersucht…«

Martindale machte eine kurze Pause. »… damit festgestellt werden kann, ob gegen Elliott, McLanahan oder sonstige Besatzungsmitglieder Anklage erhoben werden muss. Dieser Angriff auf ein ziviles

Schiff ist eine sehr ernste Sache.« Er machte erneut eine Pause, dann fügte er hinzu: »Und setzen Sie die Flugzeugträgerkampfgruppe mit

der Independence zur Formosastraße in Marsch. Für die Fregatten können wir kommerzielle oder alliierte Bergungsdienste in Anspruch nehmen, aber offiziell verlegen wir die Independence zur Unterstützung unserer Fregatten in die Formosastraße.«

»Ja, Sir«, antwortete Baiboa und setzte sich sofort ans Telefon, um die nötigen Befehle zu erteilen. »Was sollen wir den Medien über den Angriff auf die Fähre erzählen, Sir?«, fragte er dann. Er sprach un-

überhörbar scharf, als wolle er den Präsidenten nochmals spüren lassen, wie grundfalsch seine Entscheidung für den Einsatz der EB-52

Megafortress gewesen war. »Meine Fregatten trifft jedenfalls keine 298

Schuld - sie haben sich an ihre Befehle gehalten und im Gegensatz zu Ihren verdammten Ungetümen nicht das Feuer eröffnet.«

Der Präsident nahm den versteckten Tadel des Vorsitzenden der

Vereinten Stabschefs erstaunlich gelassen hin. »Wir erzählen ihnen, dass einer unserer bewaffneten Seeaufklärer im dortigen Gebiet versehentlich die Fähre angegriffen hat«, sagte er. »Keine näheren Einzelheiten. Über den Rest können wir hinter verschlossenen Türen

berichten, falls der Kongress darauf besteht, aber die Medien sollen keine Einzelheiten über die EB-52 erfahren.« Freeman und Haie

nickten; Baiboa ließ kaum eine Reaktion erkennen. »Okay, was ist

dort draußen sonst noch passiert?«

»Wie Sie wissen, Sir, ist fast gleichzeitig der chinesische Flugzeugträger Mao Zedong an seinem Ankerplatz auf der Reede vor Hongkong von drei Torpedos getroffen worden«, berichtete Freeman. »Er

hat an den Feiern zum Wiedervereinigungstag teilgenommen und

hatte eine Rumpfbesatzung von etwa tausend Mann sowie schät-

zungsweise tausend Zivilisten als Besucher an Bord. Nach ersten Berichten soll es viele Tote und Verletzte gegeben haben, und der Flugzeugträger soll schwer beschädigt sein.

Nach dem Angriff hat die Mao Zedong sofort ihre U-Jagdhubschrauber eingesetzt«, fuhr Freeman fort. »Sie haben ein taiwanesisches U-Boot der Seedrachen-Klasse angegriffen, beschädigt und

zum Auftauchen gezwungen. Nachdem die Besatzung von Bord ge-

holt worden war, hat der Träger das U-Boot durch Geschützfeuer versenkt.«

»Jesus«, murmelte der Präsident. »Was sagt die Republik China

dazu?«

»Von Taiwan liegt bisher noch keine offizielle Mitteilung darüber

vor«, antwortete CIA-Direktor Robert Plank hölzern. Martindale

wirkte überrascht, dann frustriert und zuletzt verärgert, als er das hörte. »Wir wissen, dass mehrere taiwanesische U-Boote die Mao beschattet haben, seit sie nach dem Angriff auf Quemoy in Hongkong

liegt. Auch wir haben dort zwei U-Boote - allerdings immer außer-

halb fremder Hoheitsgewässer. Den Taiwanesen ist die Mao offenbar als so verlockendes Ziel erschienen, dass sie beschlossen haben, Helden zu spielen und den verdammten Kahn zu versenken. Aber ihr Plan ist fehlgeschlagen.«

»Etwa zur gleichen Zeit scheint ein taiwanesisches Transportflug-

299

zeug C-130 in der Nähe des Militärstützpunkts Lang-Ch’i entdeckt

worden zu sein - zwanzig Meilen westlich der Insel Matsu über der

chinesischen Küste«, sagte Freeman, indem er ungläubig den Kopf

schüttelte. »China behauptet, Taiwan habe versucht, den Stützpunkt zu bombardieren oder im dortigen Gebiet Agenten oder Commandos

abzusetzen. Das Flugzeug ist abgeschossen worden. China hat einen

Vergeltungsschlag geführt und die Matsu-Inseln - eine taiwanesi-

sche Inselkette, die nordwestlich von Taipeh vor dem chinesischen

Festland liegt - mit Raketen angegriffen.«

»Was zum Teufel haben die Taiwanesen vor?«, fragte der Präsi-

dent. »Sind sie übergeschnappt? Ich will, dass… Scheiße, seht euch das an!«

Die anderen folgten seinem Blick - und waren ebenfalls sprachlos

vor Verblüffung. CNN zeigte ein verschwommenes, grobkörniges

Schwarzweißbild einer EB-52 Megafortress! Der Moderator sagte,

dieses Foto sei eben von der chinesischen Nachrichtenagentur Xin-

hua eingegangen, die es von der Luftwaffe der Volksbefreiungsarmee erhalten habe. Die Aufnahme war von vorn gemacht, sodass es

schwierig war, Details zu erkennen oder die Maschine einwandfrei

zu identifizieren - aber den Anwesenden fiel die Identifizierung

schmerzlich leicht. Der B-52-Rumpf, das ungewöhnliche V-Leitwerk,

der nadelspitze Bug, die Waffenbehälter unter den Tragflächen - einwandfrei eine EB-52 Megafortress.

»Hübsches Zielkamerafoto eines streng geheimen Stealth-Bom-

bers!«, meinte Baiboa sarkastisch. »Damit dürfte die Katze aus dem Sack sein, nicht wahr?«

»Schon gut, Admiral«, wehrte der Präsident irritiert ab. Er sah

Jerrod Haie mit dem Telefonhörer in der Hand an seinem Schreib-

tisch stehen und einen Anruf beantworten. Scheiße, dachte er,

jetzt geht’s los! CNN hat das Foto gerade erst gezeigt - und schon steht das Telefon nicht mehr still. »Die offizielle Antwort auf Fragen nach diesem Foto lautet: >Kein Kommentan. Ist das klar?« Er merkte, dass Haie seine Aufmerksamkeit zu erregen versuchte. »Was

gibt’s?«

»Das Außenministerium wird mit Anrufen eingedeckt«, berich-

tete Haie. »Die Außenminister Japans, Russlands, Nordkoreas, des

Irans und ungefähr eines Dutzends weiterer Staaten haben angeru-

fen, um sich zu erkundigen, ob wir uns mit China im Krieg befinden 300

und weltweit eine Flotte dieser Stealth-Bomber im Einsatz haben.

Alle verlangen dringend Auskunft.«

»Wir müssen auch damit rechnen, dass solche Anrufe aus dem

Kongress kommen«, sagte der Präsident müde. »Also gut, Jerrod, ich rufe die wichtigsten Leute selbst an - zuerst den japanischen Ministerpräsidenten, dann die führenden Politiker im Kongress, danach

Russland und anschließend unsere Verbündeten in Asien, die um

einen Rückruf gebeten haben. Nordkorea kann mir den Buckel run-

terrutschen. Aber was ist mit Taiwan? Welche Erklärung hat Lee für diese Vorfälle, verdammt noch mal?«

»Ohne mit Präsident Lee gesprochen zu haben«, sagte Freeman,

»können wir nur vermuten, dass Taiwan den Flugzeugträger außer

Gefecht setzen und gleichzeitig den Militärstützpunkt Lang-Ch’i

zerstören wollte, der China als Bereitstellungsraum für seine Invasionstruppen zur Besetzung der Matsu-Inseln dient.«

»Mit einem einzigen Flugzeug? Mit einer von einem Transport-

flugzeug abgeworfenen Bombe? Wie viel Schaden kann ein Trans-

portflugzeug anrichten?«, fragte der Präsident.

»Die Maschine ist eine €-130 Hercules gewesen«, antwortete

Freeman, »und Taiwan verfügt über den Bombentyp BLU-82 - eine

fast sieben Tonnen schwere Sprengbombe, die ein Flamm-Öl-Luft-

Gemisch zündet. Sie reicht aus, um in zwei Meilen Umkreis alle

oberirdischen Bauten flachzulegen. Wir haben noch keine Bestäti-

gung dafür, dass Taiwan eine Big Blue einsetzen wollte, aber das wäre die logische Waffe gegen einen Militärstützpunkt gewesen.«

»Langsam, langsam, sonst vergaloppieren wir uns«, wehrte der

Präsident irritiert ab. »Wozu dieser Angriff auf den Militärstütz-

punkt Lang-Ch’i? Haben die Chinesen Vorbereitungen für eine Be-

setzung Matsus getroffen? Sollte das ein vorbeugender Schlag zur

Verhinderung einer Invasion sein?«

»Dass die Volksrepublik China versuchen würde, Matsu und Que-

moy zu erobern, war seit den chinesischen Großmanövern des ver-

gangenen Jahres zu erwarten«, sagte Freeman. Er blätterte in seinen Unterlagen, dann fügte er hinzu: »Letztes Jahr hat China die 117. und 134. Marinedivision, beides Reserveeinheiten, nach Lang-Ch’i verlegt; außerdem hat es dort die 52. Armeegruppe mit dem 165. Luft-

landeregiment stationiert - das sind fast zweihunderttausend Mann

allein in diesem Gebiet.«

301

»Angesichts dieser Bedrohung wären die taiwanesischen Angriffe

verständlich, falls sie wirklich so stattgefunden haben«, meinte der Präsident. »Und haben die Chinesen Matsu besetzt?«

»Bisher scheinen keine chinesischen Truppen auf Matsu gelandet

zu sein«, antwortete Freeman, »aber China besitzt nur verhältnismä-

ßig wenige Landungsschiffe, sodass kein sofort anlaufendes Lan-

dungsunternehmen zu erwarten war. Der taiwanesische Luftwaffen-

stützpunkt Matsu ist bombardiert und schwer beschädigt worden.

Aber insgesamt scheint China sich etwas zurückzuhalten.«

Das war eine gewisse Erleichterung, so unbestimmt diese Hoff-

nung auch war. »Was zum Teufel geht dort drüben vor?«, wollte der

Präsident wissen. »Versucht Taiwan etwa, einen chinesischen Angriff zu provozieren? Das wäre ein selbstmörderisches Vorhaben.«

»Mr. President, mir fällt hier als Erstes die >zufällige< Platzierung dieser Videokameras auf dem Träger und der Fähre auf«, sagte CIA-Direktor Plank. »Das sind keine handelsüblichen Camcorder, sondern echte Profikameras gewesen. Und beide haben die Treffer festgehalten, als wüssten die Kameraleute genau, wo sie zu erwarten waren -

sie haben nicht Personen oder Ereignisse an Deck gefilmt, sondern

über die Reling gesehen. Außerdem haben die Chinesen es ver-

dammt eilig gehabt, diese Bänder dem CNN-Büro in Peking zur Ver-

fügung zu stellen; sie haben sich nicht einmal die Mühe gemacht, die Bänder zu analysieren, als wüssten sie bereits, was darauf zu sehen ist. Und ich erinnere daran, was General Freeman vorhin festgestellt hat: Die chinesischen Flugzeuge haben unsere Fregatten keine halbe Stunde nach den Unglückstreffern auf der Fähre angegriffen. Das

ist… nun, das alles kommt mir verdächtig vor.«

»Wollen Sie etwa behaupten, China habe diese Angriffe inszeniert,

Bob?«, fragte der Präsident. »Wie wäre das möglich gewesen? Woher

hätten die Chinesen wissen sollen, dass ein taiwanesisches U-Boot

sich dem Flugzeugträger genähert hatte? Woher hätten sie wissen sollen, dass wir einen Bomber in der Nähe dieses Fährschiffs hatten -

und woher hätten sie wissen sollen, dass er das vermeintliche Ziel angreifen würde? Das erscheint mir alles ziemlich weit hergeholt.«

»Ich weiß, Sir, aber ich stelle nur fest, was mir aufgefallen ist, als CNN die chinesischen Videoaufnahmen gezeigt hat«, antwortete

Plank. »Jedenfalls wäre es möglich gewesen, das alles zu inszenieren.

Der >Angriff< auf den Flugzeugträger wäre eine Kleinigkeit gewe-302

sen - man bringt ein paar Torpedos zu Wasser, schießt sie ab und ist mit einer Kamera zur Stelle, wenn sie auftreffen. Der Angriff auf die Fähre wäre schwieriger, aber nicht unmöglich zu inszenieren gewesen - man legt die Torpedos im Wasser aus, schickt die Fähre los,

wenn unsere Fregatten kommen, schickt die Torpedos ferngesteuert

los und hofft, dass die Fregatten zurückschießen. Ich glaube nicht, dass die Chinesen vorausgesehen haben, dass die Megafortress angreifen würde, aber sie haben gewusst, dass wir einen Stealth-Bom-

ber im dortigen Gebiet hatten.«

»Das ist verrückt, Bob«, sagte der Präsident ablehnend. »Konzent-

rieren wir uns lieber auf die bekannten Tatsachen, statt wilde Vermutungen anzustellen. Ich möchte…«

Er sprach nicht weiter, als er Jerrod Haies Hand auf seiner Schul-

ter spürte. »Ministerpräsident Nagai ruft über den >heißen Draht< aus Japan an.«

»Scheiße«, murmelte Martindale. Da Kasumi Nagai fließend Eng-

lisch sprach, brauchte der Präsident keinen Dolmetscher und hatte

somit keinen Grund, die Entgegennahme dieses Anrufs hinauszu-

schieben. Er nahm den Telefonhörer ab. »Herr Ministerpräsident,

hier ist Präsident Martindale. Wie geht’s Ihnen, Sir?«

»Mir geht’s gut, Mr. President, und Ihnen hoffentlich auch«, ant-

wortete Nagai. Er sprach knapp und präzise, aber keineswegs un-

freundlich.

»Sie rufen wegen der Meldungen über angebliche amerikanische

und taiwanesische Angriffe auf chinesische Schiffe an.«

»Richtig, Mr. President«, sagte Nagai knapp. »Vor allem das von

CNN gezeigte Foto hat mich erstaunt und betroffen gemacht - wir

haben nichts von einem Flugzeug dieser Art gewusst und sind sehr

besorgt darüber, dass Sie es für diesen ungeheuerlichen Angriff eingesetzt haben. Trifft es zu, dass dieser von chinesischen Aufklärern fotografierte Stealth-Bomber den Vereinigten Staaten gehört und an dem Angriff auf das Fährschiff in der Formosastraße beteiligt gewesen ist?«

»Ja, das stimmt, Herr Ministerpräsident«, antwortete Martindale.

»Unter der Voraussetzung, dass unser Gespräch streng vertraulich

bleibt, bin ich gern bereit, Ihnen die Hintergründe zu erläutern.«

»Dafür garantiere ich Ihnen, Mr. President«, bestätigte Nagai.

»Bitte fahren Sie fort.«

303

»Bei diesem Flugzeug handelt es sich um das Versuchsmuster

eines Fernaufklärers und Kampfflugzeugs auf der Grundlage des

Bombers B-52«, erläuterte der Präsident. »Dieselbe Maschine ist an dem Seegefecht beteiligt gewesen, bei dem die Chinesen Kernwaffen

eingesetzt haben. Unser Flugzeug hat jedoch nichts mit dem Atom-

schlag zu tun gehabt, sondern lediglich mindestens eine der chinesischen Atomraketen im Flug abgefangen.«

 »Abgefangen? Wie denn?«

»Das spielt im Augenblick keine Rolle, Herr Ministerpräsident«,

wehrte Martindale ab. »Die Preisgabe aller Leistungen dieses Flug-

zeugs hat nichts mit den fraglichen Vorfällen zu tun.«

»Es wäre besser, wenn Sie das Urteil darüber uns überließen, Sir«, sagte Nagai scharf. »Aber fahren Sie bitte fort.«

»Bei dem letzten Vorfall hat die Maschine sich auf einem Überwa-

chungsflug befunden, als die Besatzung den Start mehrerer Lenk-

waffen von einem in der Nähe stehenden Schiff beobachtet hat. Die

Flugzeugbesatzung hat dieses Schiff irrtümlicherweise als chinesi-

sches Kriegsschiff identifiziert. Eine unserer Fregatten ist von einem Raketentorpedo getroffen und schwer beschädigt worden. Da zu be-fürchten war, dass die beschädigte Fregatte nach einem weiteren Treffer sinken würde, hat der bewaffnete Aufklärer das Feuer erwidert.«

»Aber wie konnte Ihre Flugzeugbesatzung ein unbewaffnetes

Fährschiff angreifen, wenn der Angriff gar nicht von einem Kriegs-

schiff ausgegangen ist?«, fragte Nagai. »Das ist ein so ungeheuer-

licher Irrtum gewesen wie Ihr ^versehentlichen Abschuss eines ira-

nischen Airbusses über dem Persischen Golf!«

»Herr Ministerpräsident, China hat diesen Vorfall provoziert, in-

dem es das Fährschiff so getarnt hat, dass es elektrischen Sensoren als Kriegsschiff erscheinen musste, und aus unmittelbarer Nähe der Fähre Raketentorpedos abgeschossen hat - vielleicht von einem U-Boot aus«, antwortete Martindale. »Ich kann Ihnen versichern, dass dieser Vorfall sich nicht wiederholen wird. Das Flugzeug ist zurückgerufen worden, und ich habe eine strenge Untersuchung angeord-

net.«

»Werden die Ergebnisse dieser Untersuchung dann ebenso geheim

gehalten wie bisher Existenz und Einsatz dieses Flugzeugs?«

»Ich sorge dafür, dass Sie ein Exemplar des Untersuchungsberichts

erhalten, sobald er vorliegt«, versprach Martindale ihm. »Ich bitte Sie 304

nur, diese Angelegenheit absolut vertraulich zu behandeln. Damit

sind hoffentlich alle Ihre Fragen beantwortet. Ich danke Ihnen

für…«

»Mr. President, ich muss Ihnen die Bedenken vieler meiner Partei-

freunde wegen amerikanischer Militäraktionen in jüngster Zeit

übermitteln«, unterbrach Nagai ihn streng. »Wir haben den Ein-

druck, dass Sie dazu neigen, sich sehr rasch für Militärschläge - vor allem für Geheimunternehmen - zu entscheiden, anstatt auf Konsul-tationen mit Ihren Verbündeten und Konfliktlösungen durch Ver-

handlungen zu setzen. Viele Angehörige meiner Regierung, aber

auch führende Politiker aller Parteien haben sich empört über Ihre Aktivitäten geäußert. Erst haben Sie den Iran ohne vorherige Kon-sultationen, ohne Kriegserklärung angegriffen; jetzt sind Sie in kriegerische Auseinandersetzungen mit China verwickelt. In beiden Fäl-

len sind Ihre Freunde und Alliierten weder benachrichtigt noch

konsultiert worden.«

»Dazu kann ich nur sagen, Herr Ministerpräsident«, erwiderte

Martindale gelassen, »dass ich so gehandelt habe, wie der Schutz unserer nationalen Sicherheitsinteressen es erfordert hat. Ihre Regierung ist über unsere Absicht informiert worden, gegen den Iran we-

gen seiner Angriffe auf die Golfstaaten militärisch vorzugehen. Tut mir Leid, aber ich habe es nicht für erforderlich gehalten, Sie in alle Einzelheiten unserer Planung einzuweihen. Entscheidend war, dass

so ein größerer Konflikt vermieden und der Frieden wiederherge-

stellt werden konnte.«

»Wiederhergestellt?«, fragte Nagai sarkastisch. »Wie kann davon

die Rede sein, wenn die Rohölpreise sich seit letztem Jahr nahezu

verdoppelt haben und die japanischen Ölimporte um fast zehn Pro-

zent gesunken sind?«

»Wie viel müssten Sie Ihrer Ansicht nach für rationiertes Erdöl

aus dem Persischen Golf bezahlen, Mr. Nagai, wenn es dem Iran ge-

lungen wäre, den Golf zu sperren und die Ölförderung der Golfstaa-

ten lahm zu legen?«

»Meine Regierung ist auch über Ihre Entscheidung empört, der

nach Unabhängigkeit strebenden chinesischen Provinz Taiwan Ihre

Unterstützung zuzusichern«, sagte Nagai, indem er rasch das Thema

wechselte. »Das ist eine sehr unüberlegte Entscheidung gewesen, Mr.

President. Eine aufständische chinesische Provinz zu unterstützen, 305

die mit vielen Ihrer asiatischen Verbündeten - auch mit Japan - im Streit liegt, war sehr unklug.«

»Auch in diesem Fall, Herr Ministerpräsident, habe ich es für not-

wendig gehalten, im Interesse unserer nationalen Sicherheit rasch zu handeln«, antwortete Martindale. »Die Unabhängigkeitserklärung

Taiwans ist für mich ebenso überraschend gekommen wie die

schnelle Reaktion Chinas, das eine Flugzeugträgerkampfgruppe auf-

gestellt hat, um Taiwan und seine vorgelagerten Inseln zu bedrohen oder sogar zu erobern.«

»Ihre Entscheidung, sich auf die Seite der chinesischen Provinz

Taiwan zu stellen«, fuhr Nagai unbeirrt fort, »hat viele meiner

Landsleute aufgebracht. Sie haben das Gefühl, dass Amerika die na-

tionalen Interessen Japans nicht mehr unterstützt. Für mein Land

wäre es schwierig, Amerikas Interessen in Asien weiter zu unterstützen, wenn Sie unsere nicht mehr unterstützen.«

»Was wollen Sie damit andeuten, Herr Ministerpräsident?«,

fragte Martindale. »Amerika wird immer ein starker und loyaler

Verbündeter Japans sein.«

»Ich möchte Sie warnen, Mr. President, dass Amerika damit rech-

nen müsste, auf seinen Stützpunkten auf japanischem Boden nicht

länger willkommen zu sein, wenn der Eindruck entstünde, dass die

nationalen Interessen Japans nicht ausreichend berücksichtigt wer-

den«, antwortete Nagai mit sorgfältig abgewogenen Worten.

»Sie drohen Maßnahmen gegen unsere Stützpunkte in Japan an,

wenn wir weiter die Republik China unterstützen oder sie gegen die Volksrepublik China verteidigen?«, fragte Martindale mühsam beherrscht. »Habe ich das richtig verstanden, Herr Ministerpräsident?«

»China ist ein wichtiger Handelspartner Japans - wir haben unsere

historischen Differenzen zu Gunsten von Wachstum und zukünfti-

gem Wohlstand begraben«, antwortete Nagai. »Jede Maßnahme ge-

gen China oder zu Gunsten Taiwans, die wirtschaftliche oder militä-

rische Sanktionen gegen Japan provozieren könnte, müssten wir als

feindseligen Akt betrachten. Unser Volk wäre aufgebracht, wenn es

erführe, dass von japanischen Stützpunkten aus operierende ameri-

kanische Flugzeuge oder Kriegsschiffe für wirtschaftliche, politische, diplomatische oder militärische Kalamitäten verantwortlich sind, die Japan betreffen könnten. Dann wäre es beispielsweise denkbar, den

Zugang zu diesen Stützpunkten so zu beschränken, dass sie nur noch 306

mit Brennstoff und Lebensmitteln versorgt werden können - nicht

mehr jedoch mit Waffen und Munition.«

»Beharren wir auf unserem Kurs, müssen wir also damit rechnen,

dass Japan den amerikanischen Streitkräften untersagt, unsere Flugzeuge und Schiffe mit Waffen und Munition zu versorgen? Habe ich

Sie richtig verstanden, Herr Ministerpräsident?«

»Mehr habe ich zu diesem Thema nicht zu sagen, Mr. President.

Ich hoffe, dass wir, Ihre wahren Freunde in Asien, konsultiert werden, bevor sich weitere… Zwischenfälle ereignen. Wie werden Sie

auf den Angriff auf Ihre Kriegsschiffe reagieren, Mr. President?«

»Wir entsenden den Träger Independence und seine Begleitschiffe zur Unterstützung der Bergungsarbeiten aus Yokosuka in die Formosastraße.«

»Den Flugzeugträger? Halten Sie das für klug, Mr. President?«,

fragte Nagai in unüberhörbar missbilligendem Tonfall. »Das wird als Bedrohung Chinas, als Vergeltungsmaßnahme aufgefasst werden.«

»Wir haben das Recht und die Pflicht, unsere Schiffe in interna-

tionalen Gewässern zu schützen, Herr Ministerpräsident«, erklärte

Martindale ihm. »Unsere Fregatten sind von chinesischen Jägern,

Jagdbombern und sogar Bombern angegriffen worden.«

»Offensichtlich eine Reaktion auf Ihren Angriff auf das Fährschiff

- ein rein defensives Manöver«, wandte Nagai ein. »Die Entsendung

Ihres Flugzeugträgers zum jetzigen Zeitpunkt kann nur als feindse-

liger Akt betrachtet werden, der den bestehenden Konflikt verschärfen wird. Darf ich vorschlagen, ein Versorgungs- und Bergungsschiff zu schicken, das keine Offensivwaffen an Bord hat? Ihre Flugzeugträgerkampfgruppe wird das fragliche Schiff erst in einigen Tagen erreichen - andere Schiffe könnten viel schneller dort sein.«

»Wir entsenden an Schiffen und Material, was wir für nötig hal-

ten, um Menschenleben zu retten und unseren Besitz und unser

Recht zu schützen, internationale Gewässer ungehindert zu befah-

ren«, sagte der Präsident nüchtern. »Wird dafür ein Flugzeugträger gebraucht, entsenden wir einen - notfalls auch zwei oder drei. Aber wir lassen uns nicht aus internationalen Gewässern vertreiben.«

»So spricht ein zorniger und verzweifelter Mann, Sir«, erklärte

Nagai ihm verbittert. »Sie setzen wieder Ihre Militärmacht ein, ohne sich darum zu kümmern, wer davon betroffen sein könnte. Sir, ich

rate Ihnen dringend, die Independence im Hafen zu lassen und Ihren 3°7

Fregatten auf andere Weise zu helfen. Japan ist gern bereit, Sie dabei zu unterstützen -wir haben Bergungsschlepper, die stark genug sind, um Ihre Fregatte in Schlepp zu nehmen, und können sie Ihnen sofort zur Verfügung stellen. Wir wissen auch, dass Taiwan geeignete Bergungs- und Rettungsschiffe besitzt, die binnen Stunden und nicht

erst in einigen Tagen am Einsatzort sein könnten. Aber die Entsen-

dung des Flugzeugträgers Independence wird als feindseliger, vielleicht sogar kriegerischer Akt aufgefasst werden. Meine Regierung

kann diese Entscheidung unter keinen Umständen mittragen.«

»Ich bedaure, dass wir nicht auf Ihre Unterstützung zählen kön-

nen, Herr Ministerpräsident«, sagte Martindale. »Aber wir werden

tun, was wir für richtig und notwendig halten.«

»Können Sie mir wenigstens versichern, dass Sie keine Vergel-

tungsschläge oder vorbeugenden Angriffe gegen die Volksrepublik

China planen?«

»Ich habe nie die Absicht gehabt, China gegenüber in die militäri-

sche Offensive zu gehen, Sir«, antwortete der Präsident. »Zu den Ereignissen der vergangenen zwei Wochen ist es nur wegen der Ag-

gressionen der Volksrepublik China gegenüber der Republik China

und den Vereinigten Staaten gekommen. Unsere Maßnahmen sind

lediglich eine Reaktion auf Drohungen und Einschüchterungsversu-

che Chinas gewesen. Wir sind bereit, notfalls entschlossen zu han-

deln. Aber ich entsende keine Kriegsschiffe in die Formosastraße, um irgendjemanden zu ängstigen, einzuschüchtern, zu bedrohen oder

anzugreifen.

Der Flugzeugträger Independence soll lediglich bei der Bergung behilflich sein, und wir planen keinen Vergeltungsschlag. Wir greifen nur an, wenn wir selbst angegriffen werden.«

»Das hoffe ich sehr, Mr. President, das hoffe ich sehr«, sagte Na-

gai. »Und noch etwas, Mr. President…«

»Ja?«

»Sir, unsere Geheimdienste melden, dass das U.S. Strategie Com-

mand auf Ihre Anweisung die Gefechtsstäbe seiner Combined Task

Force aufstellt«, fuhr Nagai fort. »Uns ist bekannt, dass diese Gefechtsstäbe dazu dienen, die Atomstreitmacht Ihres Landes zu orga-

nisieren und auszurüsten.«

»Herr Ministerpräsident, so etwas kann ich weder dementieren

noch bestätigen.«

308

»Das verstehe ich, Mr. President«, sagte Nagai. »Sollte diese Mel-

dung jedoch zutreffen, kann ich nur hoffen, dass sie nicht bedeutet, dass die Vereinigten Staaten sich auf einen nuklearen Schlagabtausch mit der Volksrepublik China vorbereiten. Schon die Verlegung der

Flugzeugträgerkampfgruppe mit der Independence wird die Spannungen im dortigen Gebiet gefährlich anhei/en. Aber würde nun be-

kannt, dass Amerika auch an einer Reaktivierung seiner Atomstreit-

macht denkt, würde die Nervosität überall in der Welt enorm

zunehmen. Und würde noch dazu bekannt, dass die Independence

oder eines ihrer Begleitschiffe Kernwaffen an Bord hat…«

»Mr. Nagai, mir gefällt nicht, was Sie da andeuten«, unterbrach der Präsident ihn erregt. »Ich habe nicht die Absicht, mit Ihnen über

mögliche Einsätze unserer strategischen Waffensysteme zu diskutie-

ren. Und ich verbitte mir Ihre schlecht verhüllten Drohungen, fal-

sche und irreführende Informationen zu verbreiten, um die Verei-

nigten Staaten in eine peinliche Lage zu bringen und dadurch Ihre

politischen Zwecke zu fördern. Ich rate Ihnen, Ihr Verhalten sehr sorgfältig zu überdenken. Das ist mein letztes Wort!« Der Präsident knallte den Hörer auf die Gabel. »Keine Anrufe mehr von diesem

Hundesohn Nagai, verstanden, Jerrod? Was fällt ihm ein, mir ein Ul-timatum zu stellen?« Martindale saß einige Sekunden lang zornig

brütend da, dann sagte er: »Ich will möglichst schnell mit Präsident Lee und Präsident Jiang reden. Zuerst mit Präsident Lee.«

»Hou Qingze, der Botschafter der Volksrepublik China, ist am Ap-

parat; er ruft aus New York an«, meldete Jerrod Haie. »Taste zwei, Sir.

Er wartet schon, seit Sie Nagais Anruf angenommen haben.«

Der Präsident nickte beeindruckt - und fand das Schweigen der

Taiwanesen nun noch unerklärlicher. Er atmete einige Male tief

durch, um wieder klar denken zu können, dann drückte er die Taste

zwei. »Botschafter Hou, hier ist Kevin Martindale. Entschuldigen

Sie, dass ich Sie habe warten lassen.«

»Oh, keine Ursache, Mr. President«, antwortete Botschafter Hou

Qingze in seinem ausgezeichneten Englisch, das er mit leichtem bri-tischem Akzent sprach. »Es ist mir eine Ehre, Sie heute Abend sprechen zu dürfen. Als Erstes möchte ich Ihnen die Trauer und das tiefe Bedauern Präsident Jiangs sowie des Volkes und der Regierung der

Volksrepublik China über den in letzter Zeit aufgeflammten Konflikt zwischen den Nationalisten und unserem Land ausdrücken.«

309

»Hat Ihr Land eine Erklärung dafür, Herr Botschafter?«

»Ich muss leider eingestehen, Mr. President, dass Marineeinheiten

der Volksbefreiungsarmee auf bestimmte terroristische Aktionen der Streitkräfte der nationalistischen Rebellen übertrieben reagiert haben«, antwortete Hou. »Meine Regierung, die dadurch in eine höchst peinliche Lage geraten ist, bedauert diese Handlungsweise zutiefst.«

»Übertrieben reagiert? Sie haben Raketen mit Kernsprengköpfen

auf Quemoy abgeschossen, Sir.«

»Meine Regierung bestreitet nachdrücklich, gegen irgendwen

Atomwaffen eingesetzt zu haben, Mr. President«, sagte Hou ernst.

»Dieses Dementi haben wir in den vergangenen zwei Wochen

mehrmals täglich gehört, Sir«, stellte der Präsident fest. »Es ändert nichts an der Tatsache, dass wir wissen, dass Ihre Schiffe die Raketen abgeschossen haben.«

»Da muss ich Ihnen respektvoll widersprechen, Sir«, sagte Bot-

schafter Hou. »Aber wenn Sie gestatten, Mr. President, möchte ich

nicht über diesen vergangenen Konflikt sprechen, sondern Ihnen un-

sere Reaktion auf diese neue Serie von Angriffen erläutern.

Der Torpedoangriff des taiwanesischen U-Boots, das die Flug-

zeugträgerkampfgruppe mit der Mao Zedong beschattet hat, könnte ein tragisches Versehen oder die Tat eines geistesgestörten Einzel-gängers gewesen sein. Die Entdeckung eines taiwanesischen U-Boots

in unmittelbarer Nähe unserer Schiffe, nachdem unsere Nationen

vereinbart hatten, die Formosastraße während der Durchfahrt der

Flugzeugträgergruppe von U-Booten freizuhalten, hat bei unseren

Marineeinheiten Alarm ausgelöst«, fuhr der Botschafter regelrecht

zerknirscht fort. »Wir sind überrascht worden, und unsere Kräfte haben auf diese unerwartete Bedrohung reagiert.

Unterdessen scheint auch festzustehen, dass der so genannte Bom-

benangriff eines taiwanesischen Transportflugzeugs auf einen Navi-

gationsfehler zurückzuführen war«, sagte Hou. »Der Pilot hatte we-

gen eines starken Gewitters Probleme mit seinen Instrumenten und

ist so in unseren Luftraum geraten; das hat unsere Luftverteidigung alarmiert, die das Flugzeug für einen Angreifer gehalten und daraufhin einen Gegenangriff begonnen hat. Auch hier haben der Überra-

schungseffekt und die Meldung von dem wenige Minuten zuvor er-

folgten Angriff auf die Mao Zedong Angst und Verwirrung ausgelöst, sodass wir überreagiert haben. Im Namen meines Landes bedaure ich

310

diesen ungerechtfertigten Angriff auf die Einwohner der Insel Matsu und bitte um Vergebung.«

Der Präsident machte eine lange nachdenkliche Pause. Die Chine-

sen schienen die Karten auf den Tisch gelegt zu haben - sie gaben an, Mist gemacht zu haben! Ihre Erklärung klang völlig plausibel: Zwei fast gleichzeitige, aber voneinander unabhängige Vorfälle, beide von Taiwan ausgelöst, hatten die Volksbefreiungsarmee zu Überreaktio-nen veranlasst. »Ja, ich verstehe«, antwortete Martindale zurückhaltend, weil er noch nicht zugeben wollte, dass er Hou glaubte. »Was hat Ihr Land jetzt vor?«

»Meine Regierung hat mir mitgeteilt, dass alle Truppenbewegun-

gen gegen Matsu eingestellt worden sind und keine weiteren An-

griffe stattfinden werden«, antwortete Botschafter Hou. »Wir bedauern die Sachschäden und vor allem die Verluste an Menschenleben,

sind aber weiterhin der Überzeugung, unsere Reaktion, so unglück-

lich sie auch war, sei absolut gerechtfertigt gewesen. Wir werden der nationalistischen Regierung umgehend unsere Entschuldigung

übermitteln. Und im Interesse des Friedens versichern wir Ihnen und der Weltöffentlichkeit, dass wir die Besatzung des taiwanesischen U—

Boots fair behandeln werden. Obwohl wir uns nicht im Kriegszu-

stand befinden, werden wir die taiwanesischen Seeleute, die unseren Flugzeugträger angegriffen haben, wie Kriegsgefangene behandeln -

mit Respekt und Fairness. Meine Regierung ist auch damit einver-

standen, die Schuldfrage von einem internationalen Tribunal klären zu lassen.«

Diese Vorschläge beeindruckten und beruhigten den Präsidenten;

China war anscheinend wirklich kompromissbereit und dachte nicht

daran, sich abzukapseln. Oder sind die Chinesen allzu kompromissbereit?, überlegte Martindale. »Könnten Sie uns eine Kopie des Rück-zugsbefehls und einen schriftlichen Bericht über die Militäraktionen Ihres Landes in diesem Konflikt übermitteln?«, fragte er.

»Ich lasse Außenminister Hartman und dem Weißen Haus beides

innerhalb einer Stunde zustellen, Mr. President«, versicherte Bot-

schafter Hou ihm.

Der Präsident staunte über Hous Freimütigkeit und Kooperations-

bereitschaft - wie viel beides wert war, musste sich natürlich erst noch zeigen, aber Chinas demonstrative Offenheit war trotzdem verblüffend. »Also gut, Mr. Ambassador«, sagte Martindale. »Wir zäh-

311

len weiterhin auf Ihre Kooperation in dieser schwierigen Angelegenheit.«

»Mein Land verpflichtet sich zu rückhaltloser Zusammenarbeit«,

beteuerte Hou. Er machte eine kurze Pause, als sei es ihm peinlich, den nächsten Punkt zu erwähnen, und fuhr dann fort: »Ich habe Anweisung, Mr. President, Sie um Aufklärung wegen des tragischen

und schrecklichen Vorfalls zu ersuchen, der sich vor kurzem in Seegebiet vor Quemoy ereignet hat.« Als er Martindals Zögern be-

merkte, fügte er hastig hinzu: »Sollten Sie sich nicht gleich dazu äu-

ßern wollen, Sir, habe ich volles Verständnis dafür. Eine genaue

Untersuchung erfordert gewiss längere Zeit.«

»Die näheren Umstände der Vorfälle in Hongkong, auf Matsu und

vor Quemoy sind noch weitgehend ungeklärt, Herr Botschafter«,

stellte der Präsident fest. »Aber da Sie uns gegenüber aufrichtig gewesen sind, will ich Ihnen gegenüber aufrichtig sein, solange ich

mich darauf verlassen kann, dass diese Informationen streng ver-

traulich bleiben.«

»Selbstverständlich, Mr. President«, antwortete Hou.

»Der Angriff auf das Fährschiff ist durch einen Lenkwaffenangriff

auf zwei Fregatten der U. S. Navy ausgelöst worden«, sagte der Prä-

sident. »Ein zur Überwachung des Seegebiets eingesetztes bewaffne-

tes Patrouillenflugzeug hat den Angriff auf unsere Fregatten ent-

deckt, irrtümlich das Fährschiff dafür verantwortlich gemacht und

das Feuer erwidert. Unsere Sensoren haben die Fähre als Kriegsschiff identifiziert, und da sie sich auf Kollisionskurs mit den Fregatten befunden hat, ist unser Flugzeug sofort nach dem Lenkwaffenstart zum Gegenangriff übergegangen.«

»Der Bomber EB-52 Megafortress kann aus so großer Entfernung

zwischen einzelnen Schiffen unterscheiden?«, erkundigte Hou sich.

Der Präsident fuhr bei der Erwähnung der Megafortress zusam-

men - sie wussten von ihr! Die chinesische Regierung wusste von

der Megafortress! Da dies der zweite Konflikt war, in dem der Ste-

alth-Bomber gegen die Chinesen eingesetzt worden war, kam dieses

Wissen nicht ganz überraschend. Aber die fast beiläufige Erwähnung des Spitznamens der EB-52 war ein schwerer Schlag für den Präsidenten, der von Anfang an in die Entwicklung dieses Waffensystems

eingeweiht gewesen war und es geschafft hatte, es vor dem Kongress und selbst vor dem größten Teil seines Kabinetts geheim zu halten.

312

»Tut mir Leid, ich kann mich auf keine Diskussion über Flugzeug-

typen oder ihre möglichen Leistungen einlassen«, antwortete der

Präsident ruhig. »Ich kann nur sagen, dass dieser Angriff ein bedauerliches Versehen gewesen ist. Zur Vermeidung weiterer Vorfälle

und im Interesse des Friedens werden die Patrouillenflugzeuge die-

ses Typs aus dem dortigen Gebiet abgezogen.« Martindale machte

eine kurze Pause, bevor er hinzufügte: »Ich hatte gehofft, Sie würden irgendeine Erklärung für den Angriff auf unsere Fregatten haben.«

»Auch wir haben im Interesse des Friedens alle Schiffe und U-

Boote aus dem Seegebiet um Quemoy abgezogen, Mr. President«,

sagte Botschafter Hou. »Wir haben keine Erklärung für diesen so genannten Torpedoangriff. Bestätigen kann ich natürlich, dass Einheiten unserer Marine und Luftwaffe auf die anscheinend drohende

amerikanische Invasion reagiert und aus Übereifer ihre Befugnisse

überschritten und Ihre Fregatten angegriffen haben. Im Namen mei-

nes Landes bitte ich für diese Angriffe aufrichtig um Entschuldigung.

Wie mir mitgeteilt worden ist, hat Ihre Megafortress es auch mit einigen unserer Jäger aufgenommen. Ein sehr kampfstarkes Flugzeug,

das muss ich zugeben.«

»Ich vertraue darauf, dass die Volksrepublik China weder auf die-

sen Vorfall noch auf andere, die sich heute ereignet haben, mit Vergeltungsmaßnahmen reagieren wird, damit wir zusammenarbeiten

können, um Frieden und Stabilität in Asien wiederherzustellen«,

sagte der Präsident, ohne auf Hous Bemerkung über die Megafort-

ress einzugehen. Was die Chinesen seit ihrem letzten Einsatz an Informationen über die EB-52 gesammelt hatten, war geradezu un-

glaublich. Wahrscheinlich würde es in Zukunft nicht mehr möglich

sein, die Existenz der Megafortress geheim zu halten.

»Die Volksrepublik China teilt diese Überlegungen, die auch die

Ihren sind, Mr. President«, versicherte Botschafter Hou ihm. »Ich

kann Ihnen mitteilen, dass unsere Seeaufklärer, die Kontakt mit der Megafortress hatten, Befehl gehabt haben, nicht auf die abfliegende Maschine zu schießen, obwohl sie das Fährschiff und unsere defensiv bewaffneten Flugzeuge angegriffen hatte, wobei zahlreiche Tote zu beklagen waren.«

Martindale musste unwillkürlich grinsen - nur die Chinesen

konnten einen Bomber H-6 mit zwei riesigen Abwurfslenkwaffen

ein »defensiv bewaffnetes Flugzeug« nennen.

3*3

»Wir werden nichts dagegen unternehmen, dass andere bewaff-

nete Überwachungsflugzeuge im dortigen internationalen Luftraum

patrouillieren«, fuhr Hou fort. »Aber wir ersuchen darum, dass diese modifizierten Bomber B-52 im Interesse des Friedens nicht mehr in

unserer Region eingesetzt werden. Ihre Kampfkraft stellt eine ernste Bedrohung der Sicherheit der Volksrepublik China dar.«

Der Präsident schluckte trocken. Die Chinesen wussten tatsächlich

Bescheid über die Megafortress! Und obwohl Hou ihm strengste

Vertraulichkeit zugesichert hatte, war Martindale davon überzeugt, dass bald die ganze Welt davon wissen würde. »Einverstanden, Herr

Botschafter«, stimmte er zu. »Solange wir uns mit Ihrem Land nicht im Krieg befinden, entsenden wir keine schweren Kampfflugzeuge

mehr an die Grenzen des chinesischen Luftraums.«

»Ihre Worte sind klug und mutig, Mr. President«, antwortete Hou

herzlich. »Im Namen des chinesischen Volkes danke ich Ihnen dafür.

Um den Frieden zu fördern, strebt mein Land weiter nach Wieder-

vereinigung mit den Gebieten, die ihm von Imperialisten und Rebel-

len entrissen worden sind. Bei dieser Wiedervereinigung könnten die Vereinigten Staaten eine entscheidende Rolle spielen.

Ich bin von meiner Regierung beauftragt, Ihnen folgende Einla-

dung und Bitte zu übermitteln: Wären die Vereinigten Staaten be-

reit, bei Gesprächen zwischen meiner Regierung und der nationalis-

tischen Regierung auf Formosa mit dem Ziel einer völligen

Wiedervereinigung der beiden Chinas bis zum Jahre 2005 zu vermit-

teln? Wie bei den erfolgreichen Gesprächen zwischen Großbritan-

nien, Portugal und China wegen der Rückgabe Hongkongs und Ma-

caus könnten die Vereinigten Staaten als ehrlicher Makler für eine ruhmreiche Wiedervereinigung Chinas auftreten und dafür sorgen,

dass die wirtschaftliche Stärke und ideologische Vielfalt der nationalistischen Bewegung erhalten bleiben. Könnten Sie sich dazu bereitfinden, Mr. President? Werden Sie Präsident Jiangs Bitte wohlwol-

lend prüfen?«

»Ihre Bitte ehrt mich, Herr Botschafter, aber wie Sie wissen, habe ich schon unsere Absicht bekannt gegeben, die Republik China als

unabhängigen Staat anzuerkennen«, sagte Präsident Martindale.

»Unserer Überzeugung nach hat die Republik China sich zu einer

starken Demokratie entwickelt, die keinen Vergleich mit anderen

asiatischen Nationen zu scheuen braucht und daher die Chance ver-

dient hat, sich als souveräner Staat weiterzuentwickeln. Ich will die Volksrepublik China keineswegs kränken, aber ich bin bereit, für Taiwans Recht auf Unabhängigkeit einzutreten. Ihr Land wird hoffent-

lich die Realitäten dieser Situation erkennen und sich mit Präsident Lee friedlich über die zukünftigen Beziehungen der beiden Chinas

einigen.«

»Mit Unterstützung der Vereinigten Staaten wollen wir genau das

tun, Sir«, bestätigte Hou. »Wir wissen, dass Sie den Taiwan Relations Act von 1979 widerrufen müssen und für Ihr Vorhaben die Zu-

stimmung des Senats brauchen. Die Regierung der Volksrepublik

China ersucht Sie, in Ihren Gesetzentwurf den Passus aufzunehmen,

dass Sie die taiwanesischen Unabhängigkeitsbestrebungen nur im

 Prinzip gut heißen, bis die Gesetze der Volksrepublik China entsprechend liberalisiert sind, und voll und ganz hinter der Wiedervereinigung der beiden Chinas bis zum Jahre 2005 stehen. So könnten Sie

sich die Unterstützung Ihres Senats für ein erstrebenswertes Ziel sichern, für das inzwischen die meisten Staaten der Welt eintreten.«

»Ich werde über Ihren Vorschlag nachdenken, Herr Botschafter«,

antwortete der Präsident. »Danke für Ihre Zeit und Ihre Unterstüt-

zung. Gute Nacht, Herr Botschafter.« Hou war noch dabei, ihm viel-

mals für seine Zeit und Geduld zu danken, als Martindale auflegte.

Der Präsident holte tief Luft und nahm einen Schluck Kaffee. »Bot-

schafter Hou ist entweder ein sehr überzeugender Quassler oder ein sehr aufrichtiger Vertreter seines Landes. Jedenfalls haben die Chinesen zugegeben, dass sie Mist gemacht haben.«

»Sie haben zugegeben, überreagiert zu haben, aber sie haben nicht

eingestanden, falsch oder fahrlässig gehandelt zu haben«, stellte

Freeman fest. »Und ich finde es verdächtig, wie unbefangen sie das alles hinnehmen. Hunderte von chinesischen Soldaten und Zivilisten haben den Tod gefunden - angeblich durch heimtückische amerikanische und taiwanische Angriffe -, und ihr Botschafter entschuldigt sich? Irgendetwas stimmt da nicht.«

»Sie halten das Ganze noch immer für ein Täuschungsmanöver,

Philip?«, fragte der Präsident. »Sie glauben noch immer, dass China das alles inszeniert hat, um einen Vorwand für eine Invasion zu haben?«

»Sie meinen, ob die Volksrepublik China es riskieren würde, ihren

eigenen Flugzeugträger anzugreifen, nur um einen Showdown mit

3*5

Taiwan zu erzwingen?« Freeman machte eine Pause, dann sagte er:

»Darüber will ich nicht spekulieren. Aber möglich wäre es immer-

hin …«

Admiral Baiboa schüttelte den Kopf und schnaubte verächtlich.

Baiboa war kleiner und weniger athletisch als der sportlich schlanke Freeman, aber was ihm an Struktur fehlte, machte er durch seine lebhafte, zupackende, ruhelose Art, die niemand ignorieren konnte,

mehr als wett. »Entschuldigung, General Freeman«, widersprach er,

»aber ich halte die Idee für lächerlich, die Chinesen würden - nur in der Hoffnung, Taiwan dazu provozieren zu können, einen Krieg anzufangen - vier Torpedos auf ihren eigenen Flugzeugträger abschie-

ßen. Diese Vorstellung können wir ausschließen, glaube ich.«

»Ich schließe überhaupt nichts aus, Admiral«, sagte Freeman,

»aber ich gebe zu, dass das ziemlich unwahrscheinlich ist. Andererseits ist dieser Vorfall erst eineinhalb Stunden alt. Für eine abschlie-

ßende Bewertung ist es noch viel zu früh. Was Mr. Plank vorhin ausgeführt hat, erscheint mir sehr plausibel. Vielleicht ist das Ganze doch ein chinesisches Täuschungsmanöver gewesen.«

»Wie Sie selbst gesagt haben, General«, warf Baiboa ein, »ist der

Invasionsplan für Matsu seit über einem Jahr ausgearbeitet und

weithin bekannt. Und Taiwan hat angedroht, die Mao Zedong zu versenken, wenn sie jemals in die Formosastraße einläuft. Alles das ist keine große Überraschung.«

»Aber die Medien haben sich auf diesen Vorfall gestürzt, als sei er der Auftakt zum Dritten Weltkrieg«, stellte Martindale gereizt fest.

Nach einem Blick auf seine Armbanduhr sah er zu Stabschef Haie hi-

nüber. »Jerrod, lassen Sie Chuck noch heute Abend eine Pressemit-

teilung für mich ausarbeiten. Darin soll klar zum Ausdruck kommen, dass ich die Ereignisse mit großer Sorge verfolge und jederzeit zur Verfügung stehe, falls unsere Vermittlerdienste für Friedensverhandlungen benötigt werden. Außerdem rufe ich zur sofortigen Ein-

stellung aller Feindseligkeiten in der Formosastraße auf.«

»Sie sollten vielleicht auch ein Wort des Bedauerns für unsere

Mitschuld an der Eskalation dieses Konflikts finden, Sir«, schlug

Haie vor. »Wir können nicht hundert Zivilisten umbringen und dann

sagen: >Schluss jetzt, sonst knallt’s<«

»Aber ich will auch nicht als derjenige dastehen, der alles angefangen hat, Jerrod.«

316

»Sie könnten den Anruf von Botschafter Hou, die gemeinsame

Verpflichtung und Zusammenarbeit und Ihre Zustimmung erwäh-

nen, unsere bewaffneten Patrouillenflugzeuge aus dem dortigen Ge-

biet abzuziehen«, sagte der Stabschef. »Sie müssen ohnehin damit

rechnen, dass Ihr Verhalten und Ihre Anordnungen genau unter die

Lupe genommen werden - da ist es besser, gleich in die Offensive zu gehen.«

»Okay, Sie haben Recht. Berufen Sie für morgen früh eine Presse-

konferenz ein.« Der Präsident wandte sich an Robert Plank und fragte:

»Was macht das chinesische Militär im Augenblick, Bob? Es hat sich in den letzten paar Wochen ziemlich ruhig verhalten, nicht wahr?«

»Ganz recht - mit Ausnahme dieser Flugzeugträgerkampfgruppe,

die jetzt angeblich von Taiwan angegriffen worden ist«, bestätigte der CIA-Direktor. »Geradezu unglaublich ist, wie sehr die Kräfteverhältnisse sich ändern, wenn der Flugzeugträger verlegt wird: Er ist das größte Kriegsschiff und Mittelpunkt der stärksten Kampfgruppe im

Südchinesischen Meer. Seine Begleitschiffe gelten als drittklassig, aber mit dem Flugzeugträger stellt die Kampfgruppe eine ernste Gefahr für die ganze Region dar. Das Südchinesische Meer gehört jetzt China.«

»Ich denke, das ist ein etwas voreiliger Schluss, Bob«, warf Free-

man ein. Auch CIA-Direktor Robert Plank gehörte zu Martindales

Parteigängern; er war Partner in einer angesehenen Anwaltsfirma in Atlanta gewesen, bevor er in Martindales Wahlkampfkomitee eingetreten war und seinen Wahlkampf in den strategisch wichtigen Süd-

staaten geleitet hatte. Plank verstand wenig von Politik und nichts von der Führung eines Geheimdienstes. Andererseits verstand er sich auf Menschenführung, kannte sich im Völkerrecht aus und wusste,

wie man ein Team führt und Krisen managt. Trotzdem hatte Philip

Freeman den Verdacht, Plank habe vom Geheimdienstalltag nicht

viel Ahnung und setze seine besonderen Fähigkeiten nur in Krisen-

situationen ein.

»Die Agency hat ihr bestes Team auf China angesetzt«, erklärte

Plank dem Präsidenten, ohne Freemans Einwand zu beachten. »Ich

kann veranlassen, dass jemand Sie eingehend über das chinesische

Militärpotenzial informiert.«

»Was haben die Chinesen als Nächstes vor, Bob?«, fragte der Prä-

sident weiter.

»Ich denke, sie werden erst einmal abwarten, darauf hoffen, dass

die Aufregung sich wieder legt, Taiwan weiter unter Druck setzen

und beobachten, wie wir darauf reagieren«, antwortete Plank. »Ich

sehe keinerlei Grund zur Aufregung wegen dieser neuerlichen Ran-

gelei zwischen den beiden Chinas.«

»Das hier ist keine verdammte >Rangelei<, Bob - die Chinesen haben Quemoy mit Kernwaffen angegriffen!«, protestierte Freeman.

»Ich glaube, dass im Zentralen Militärausschuss ein Machtkampf

stattfindet und dieser Atomschlag nicht Jiangs Idee gewesen ist«,

stellte Plank nachdrücklich fest. »Die Auflösung der Flugzeugträgerkampfgruppe, deren Aufstellung so viel Zeit und Geld gekostet hat, beweist mir, dass derjenige, der die Idee mit den Kernwaffen gehabt hat, in Ungnade gefallen ist. Meiner Einschätzung nach wäre es ein Fehler, die Situation durch weitere Geheimunternehmen von unserer Seite eskalieren zu lassen. Vor allem sollten wir diese modifizierten B-52 abziehen. Bomber B-52 haben schon immer sehr negative

Assoziationen wie >JüngsterTag< oder >weltweiter Atomkrieg< ausgelöst.«

»Genau!«, warf Baiboa ein. »Durch das Megafortress-Fiasko ist

die Lage verdammt schwierig geworden. Aber wir müssen in der For-

mosastraße präsent sein - das wäre schon vor zwei Wochen notwen-

dig gewesen, aber jetzt ist es noch notwendiger. Die Independence liegt auslaufbereit in Yosuka. Ich schlage vor, sie zur Unterstützung der Duncan und der James Daniel in die Formosastraße zu entsenden. Sie sollte anlässlich der Feierlichkeiten zum Wiedervereini-

gungstag Hongkong anlaufen, aber das halte ich aus nahe liegenden

Gründen für keine gute Idee mehr. Die Vizepräsidentin wollte am

Wiedervereinigungstag in Hongkong sein - hat sie noch immer vor,

an dem Treffen der Flugzeugträger teilzunehmen?«

»Soviel ich weiß, hat sich an ihren Reiseplänen nichts geändert«,

sagte der Präsident. Er wandte sich an seinen Sicherheitsberater.

»Philip? Sind Sie damit einverstanden, den Flugzeugträger jetzt in die Formosastraße zu entsenden?«

Freeman zögerte, was Baiboa ärgerte, obwohl er sich nichts anmer-

ken ließ. »Sir, für mich liegt das Problem darin, dass ich das Gefühl habe, dass wir von China an der Nase herumgeführt werden«, sagte

Freeman. »Ich habe den Verdacht, dass die Chinesen uns reinlegen

wollen. Vielleicht sollten wir abwarten, bis Direktor Plank Gelegen-318

heit gehabt hat, die Vorfälle genauer zu untersuchen, bevor wir die Independence in die Formosastraße entsenden.«

»Sie müssen sich wohl immer querlegen, General?«, fragte Bai-

boa hörbar gereizt. »Ich glaube bei allem Respekt, General, dass Sie sich an der Nase herumführen lassen - nicht von China, sondern von Elliott, McLanahan und Samson. Wir haben ihnen eine Chance gegeben, die sie dank Elliott vermasselt haben. Sollte die Independence dort wirklich in die Klemme geraten, können wir drei Flugzeugträ-

ger gegen China aufbieten - die Washington ist in ein paar Tagen im Einsatzgebiet, und die Carl Vinson folgt unmittelbar danach.«

»Wir sollten die Formosastraße weiter aus der Luft überwa-

chen …«

»Wir können auf Misawa stationierte P-3 Orion oder landge-

stützte S-2 Tracker von Atsugi aus einsetzen«, sagte Baiboa. »Not-

falls können wir auf Okinawa stationierte Jagdbomber F/A-i8 Hör-

net hinschicken. Ich glaube, wir können uns darauf verlassen, dass die Jungs von der Marine dort draußen wirklich nur beobachten,

statt den Dritten Weltkrieg anzufangen. Unsere Präsenz sollte Asien nicht destabilisieren, sondern ein wichtiger stabilisierender Faktor sein.«

Durch seine Voreingenommenheit für die U. S. Navy trägt Baiboa

geradezu Scheuklappen, sagte der Präsident sich, aber dies war nicht der richtige Augenblick, einen Streit wegen seines Mangels an Ob-jektivität anzufangen. »Sonst noch etwas, Philip?«, fragte Martin-

dale. Als Freeman schwieg, wies er Baiboa an: »Legen Sir mir

schnellstens einen Aktionsplan vor, damit die Independence umgehend auslaufen kann. Sorgen Sie dafür, dass die Fregatten alle benö-

tigte Hilfe bekommen, aber ich möchte, dass bekannt wird, dass die Independence nur zur Unterstützung der Bergungsarbeiten ausläuft.« Er machte eine kurze Pause, dann fügte er hinzu: »Nur damit ich persönlich beruhigt sein kann, Admiral — keiner unserer Flugzeugträger hat Atomwaffen an Bord, nicht wahr?«

»Nicht eine, Mr. President«, antwortete Baiboa. »Mit Ausnahme

der Raketen-U-Boote haben alle amerikanischen Kriegsschiffe ihre

ABC-Waffen schon vor fünf Jahren von Bord gegeben. Unsere Über-

wasserstreitkräfte besitzen keine atomaren, biologischen oder che-

mischen Waffen mehr.«

»Auch keine Teile davon? Keine nuklearen Komponenten?«,

319

fragte der Präsident weiter. Schließlich wusste auch er, dass die U.S.

Navy manchmal »geschummelt« hatte, wenn es um Auskünfte über

Atomwaffen an Bord ihrer Schiffe gegangen war: Um die Bestim-

mungen »atomwaffenfreier« Staaten zu umgehen, hatte sie die

Kernwaffen an Bord einfach demontieren lassen, sodass theoretisch

keine »Atomwaffen«, sondern nur »nukleare Komponenten« an Bord

gewesen waren.

»Auch keine nuklearen Komponenten, Sir«, bestätigte der Admi-

ral. »Natürlich haben wir weiterhin Trägerwaffen im Einsatz - Flugzeuge, Lenkwaffen und so weiter -, aber ich kann Ihnen garantieren, dass wir im Ausland weder Kernwaffen noch nukleare Komponenten

stationiert haben.«

»Gut, denn dafür werden Sie schriftlich garantieren müssen«, sagte der Präsident. »Lassen Sie sich das auch von Ihren Kommandeuren bestätigen.«

»Die von Ihnen angeordneten Sicherheitsüberprüfungen bei Sky

Masters, Inc., und im Megafortress-Projektbüro auf der Edwards Air Force Base haben stattgefunden«, warf Freeman ein. »Nirgends sind

ABC-Waffen entdeckt worden; nirgends sind Trägersysteme für

ABC-Waffen eingebaut, bestellt oder konstruiert worden.«

»Okay - auch diesen Bericht möchte ich schriftlich, Philip«, ant-

wortete der Präsident. »Admiral Baiboa, Sie setzen sich mit Ihren

Kollegen und Minister Chastain ins Benehmen, damit die EB-52 wie-

der eingemottet werden. Sorgen Sie dafür, dass die Maschinen so

schnell wie möglich aus Guam zurückkommen. Wir haben es mit ih-

nen versucht, aber das hat nicht geklappt. Als Nächstes veranlassen Sie, dass Naval Investigative Services und Justizministerium gemeinsam Ermittlungen wegen der Lenkwaffeneinsätze und des An-

griffs auf das chinesische Fährschiff aufnehmen. Jetzt müssen ein

paar Köpfe rollen, damit die Welt sieht, dass wir uns nicht auf dem Kriegspfad befinden.«

Admiral Baiboa grinste erwartungsvoll und sichtlich befriedigt.

»Ja, S;‘r«, sagte er eifrig. »Ich kümmere mich sofort um diese scheuß-

lich peinliche Sache.«

Dass er es kaum noch erwarten konnte, über Elliott herzufallen,

machte ihn nicht sympathischer, aber der Präsident äußerte sich

nicht dazu. Es wurde Zeit, dass Baiboa die Kontrolle über seine Streitkräfte zurückerhielt - und dass Martindale aufhörte, dem Militär

320

alles bis ins Kleinste vorzuschreiben. »Status der Strategic-Com-

mand-Aufstellung ?«

»Alle Combined Task Forces sind vollständig bemannt und ein-

satzbereit, sobald Sie den Befehl dazu geben, Sir«, meldete Baiboa.

»Die CTFs stimmen natürlich mit mir überein, dass vorläufig kei-

nerlei Veranlassung besteht, ihnen Kernwaffen zu übertragen. Für

den Pazifik und China ist weiterhin CINCPAC zuständig. Falls ein

Ziel in Asien festgelegt wird, sollte CINCPAC die Mittel zugewiesen bekommen, die dort für notwendig gehalten werden.«

»Gut«, sagte der Präsident. »Ich bin derselben Meinung - wir

brauchen keine Atomstreitmacht, solange China nicht erneut ver-

sucht, Kernwaffen einzusetzen. Aber diese Gefahr ist ziemlich ge-

ring, glaube ich. Legen Sie mir morgen Nachmittag einen Bericht

von CINCPAC vor.«

Jerrod Haie nahm den Telefonhörer ab, um einen weiteren Anruf

entgegenzunehmen. Der Präsident sah, wie Haie ihm ein stummes

Zeichen gab. »Haben Sie sonst noch etwas für mich, Admiral?«

Baiboa trank eben einen Schluck Kaffee. Mit seiner Tasse in der

Hand sah er erst Martindale, dann den Stabschef und zuletzt wieder den Präsidenten an. »Nein, Sir.«

»Danke und gute Nacht«, sagte der Präsident knapp. Haie beugte

sich zu Martindale hinüber, um leise mit ihm zu sprechen, sodass

der Vorsitzende der Vereinten Stabschefs ganz deutlich isoliert

war. ßalboa wirkte überrascht, stellte seine Tasse mit lautem Klappern auf die Untertasse zurück und verließ missmutig den Raum.

Sobald Baiboa gegangen war, seufzte der Präsident hörbar: »Senato-

rin Finegold -jetzt schon? Sie hat nicht mal bis morgen früh warten können?«

»Sie brauchen ihren Anruf nicht entgegenzunehmen, Kevin«,

sagte Haie. »Sie sind damit beschäftigt, die Krise zu managen. Ich kann Finegold ausrichten, dass sie umfassend informiert wird, bevor wir eine Pressemitteilung herausgeben.«

Präsident Martindale seufzte nochmals und rieb sich die schmer-

zenden Schläfen. Er wusste, dass er unbedingt mit Finegold sprechen musste; tat er das nicht, würde sie morgen im Frühstücksfernsehen

aufkreuzen, um sich darüber zu beschweren, das Weiße Haus habe

sie nicht rechtzeitig und ausreichend informiert, um anschließend

die Ereignisse auf geradezu lachhafte Weise zu verdrehen. Er zögerte 321

nicht länger, sondern drückte die Verbindungstaste seines Telefons.

»Hallo, Senatorin.«

»Ich danke Ihnen sehr, dass Sie sich die Zeit nehmen, mit mir zu

reden«, antwortete Barbara Finegold. »Entschuldigung, dass ich Sie störe - ich kann mir vorstellen, wie beschäftigt Sie jetzt sind.«

»Ich kann Ihnen im Augenblick nicht allzu viel mitteilen, Senato-

rin«, begann der Präsident zurückhaltend. »Tatsache ist, dass zwei unserer Fregatten in der Formosastraße von einem chinesischen U—

Boot und chinesischen Flugzeugen angegriffen worden sind und

eines unserer Überwachungsflugzeuge versehentlich ein chinesi-

sches Fährschiff angegriffen hat. Was die sonstigen Vorfälle dort

draußen betrifft, habe ich noch keine sicheren Informationen.«

»Was für ein Patrouillenflugzeug ist das im Fernsehen gewesen,

Mr. President?«, fragte Finegold. »Es hat wie eine B-52 ausgesehen.«

»Das war ein experimentelles Aufklärungs- und Kampfflugzeug

auf der Grundlage der B-52, aber mit neuer, verbesserter Ausrüs-

tung«, antwortete der Präsident. »Es hat lediglich defensiv reagiert, nachdem eine unserer Fregatten getroffen worden war.«

»Haben Sie schon mit den Chinesen gesprochen, Mr. President?

Was sagen sie zu allen diesen Vorfällen?«

»Das habe ich getan, und sie entschuldigen sich für ihre unbe-

dachte Handlungsweise«, sagte Martindale. »Natürlich behaupten

sie, nur auf Angriffe der Taiwanesen reagiert zu haben. Aber das ist eine Behauptung, die wir bisher nicht verifizieren konnten.«

»Ein Flugzeugträger und ein Militärstützpunkt der Chinesen sind

angegriffen worden - wer außer Taiwan käme als Angreifer in Frage, wenn wir es nicht gewesen sind?«, fragte Finegold. »Sie haben das U-Boot erwischt, das den Flugzeugträger torpediert hat, und einen

Bomber über ihrem Militärstützpunkt abgeschossen. Halten Sie das

nicht auch für recht überzeugende Beweise, Mr. President?«

»Wollen Sie den Chinesen jedes Wort glauben oder lieber erst eine

unabhängige Bestätigung abwarten, Senatorin?«, fragte der Präsi-

dent aufgebracht. Haie machte ihm beschwörend ein Zeichen, Ruhe

zu bewahren.

»Ich sehe in CNN Bilder von toten und verletzten Zivilisten, Mr.

President«, antwortete Finegold gereizt. »Wollen Sie etwa behaup-

ten, das sei ein Schwindel, ein chinesisches Täuschungsmanöver?

Das wäre erstklassige Arbeit.«

322

»Ich will nur sagen, dass wir im Augenblick noch keine unabhän-

gige Bestätigung irgendwelcher Ereignisse haben.«

»Ich möchte mit einer Gruppe von Abgeordneten und Senatoren

hinfliegen, damit wir uns selbst ein Bild davon machen können«,

sagte Finegold. »Können wir damit rechnen, dass das Pentagon uns

Reisemöglichkeiten bietet?«

»Natürlich. Militärmaschinen, Kurierflugzeuge, was gerade zur

Verfügung steht.«

»Als Erstes möchten wir uns dieses Patrouillenflugzeug ansehen«,

fuhr die Senatorin fort. »Wir möchten mit der Besatzung reden, die Aussage des Kommandanten hören, uns über den Angriff auf das

Fährschiff informieren.«

Der Präsident zögerte. »Das dürfte nicht ohne weiteres möglich

sein, Senatorin«, antwortete er dann. »Die Maschine ist noch im Einsatz, um die Rettungs- und Bergungsarbeiten zu überwachen. Ich

habe angeordnet, dass sie anschließend in die Vereinigten Staaten

überführt wird - dort könnten Sie sie am besten besichtigen und mit der Besatzung reden.«

»Ich hatte gehofft, das erheblich früher tun zu können, Mr. Presi-

dent«, sagte Finegold. »Von meinem Stab höre ich, dass die Bomber

auf Guam stationiert sind. Falls das stimmt, könnten wir sie auf dem Hinflug besichtigen, bevor wir mit japanischen, taiwanesischen und chinesischen Regierungsvertretern zusammentreffen.«

Der Präsident unterdrückte einen Seufzer. Finegold besaß allzu

viele detaillierte Informationen, die sie nur von jemandem in sehr hoher Stellung erhalten haben konnte. Er hatte gehofft, Haies Behauptung, George Baiboa sei Finegolds Informant, werde sich als

unhaltbar erweisen, aber das erschien jetzt immer unwahrschein-

licher.

»Also gut, Senatorin«, entschied Martindale. »Ich veranlasse, dass Sie und Ihre Leute die Maschine besichtigen und mit der Besatzung

reden können. Aber lassen Sie sich eines gesagt sein: Der oberste Diplomat der Vereinigten Staaten ist ihr Präsident. Obwohl natürlich

jeder Abgeordnete und jede Senatorin das Recht hat, nach Belieben

mit ausländischen Regierungsvertretern zusammenzutreffen, be-

stimmt der Präsident die Richtlinien für Außenpolitik, führt Ver-

tragsverhandlungen und ist für die Auslandsbeziehungen Amerikas

zuständig. Sie besitzen weltweit großen Einfluss, Senatorin Finegold, 323

und ich fürchte, Ihr Besuch könnte im Ausland mit einer amtlichen

Verlautbarung aus Regierungskreisen verwechselt werden.«

»Wir werden nicht den geringsten Zweifel an unseren Absichten

und dem Zweck unseres Besuchs lassen, Mr. President«, versicherte

Finegold ihm gereizt. »Aber trotzdem besten Dank für Ihre Nach-

hilfe in Staatsbürgerkunde.« Die Temperatur im Arbeitszimmer des

Präsidenten schien um einige Grade zu fallen. »Darf ich fragen, wie Sie auf die angeblichen chinesischen Angriffe reagieren wollen? Planen Sie einen Vergeltungsschlag gegen China?«

»Ich will möglichst viele Überlebende der Katastrophe in der For-

mosastraße retten lassen«, antwortete der Präsident, »und anschlie-

ßend will ich unsere Schiffe und Soldaten sicher heim bringen. Wie es danach weitergehen soll, habe ich mir noch nicht überlegt. Aber ich werde weder die diplomatischen Beziehungen zu China abbrechen noch einen Vergeltungsschlag befehlen.«

»Freut mich, das zu hören, Mr. President«, sagte Finegold. »Und

ich hoffe, dass Sie so freundlich sein werden, den Kongress zu konsultieren, bevor Sie wirtschaftliche oder militärische Sanktionen gegen China verhängen.«

»Gern, falls sich Gelegenheit dazu bietet«, erwiderte der Präsident.

»Danke für Ihren Anruf, Senatorin. Gute Nacht.« Martindale legte

auf, bevor sie weitere Fragen stellen konnte. »Diese verdammte Hexe hat vielleicht Nerven!«, sagte er halblaut. »Belehrt mich über meine Pflichten dem Kongress gegenüber!«

»Seien Sie lieber vorsichtig, Kevin«, riet Haie ihm besorgt. »Kan-

zeln Sie sie nicht am Telefon ab - man weiß nie, wer vielleicht zu-hört. Wollen Sie ihr die Meinung sagen oder ihr erklären, wohin sie sich ihre Vorschläge stecken kann, lassen Sie sie am besten ins Weiße Haus kommen und machen ihr hier klar, was Sache ist. Dann muss

 sie sich anziehen und vom Nob Hill rüberkommen. Und Sie können weitere Spitzenpolitiker einladen, damit ein größeres Publikum mit-erlebt, wie sie sich windet.«

»Danke, Jerrod. Das weiß ich alles - ich brauche nur jemanden, der mich daran erinnert, wenn ich unter Druck stehe«, sagte der Präsident.

»Also gut. Ich will, dass auf Guam eine zerschossene, unbewaffnete Megafortress zur Besichtigung durch die Senatorin bereit steht - und dass alle übrigen EB-52 schnellstens von der Insel verschwinden und versteckt oder zu Konfetti zerkleinert werden. Sorgen Sie dafür!«

324

 Präsidialamt, Peking

 Freitag, 20. Juni 1997, 9.17 Uhr Ortszeit

 (Donnerstag, 19. Juni, 18.17 ^r Ostküstenzeit)

»Unter normalen Umständen, Admiral Sun Ji Guoming, wäre ich ge-

neigt, Ihnen meine Anerkennung für einen tadellos durchgeführten

Auftrag auszusprechen«, sagte der chinesische Präsident Jiang Ze-

min kalt. Neben ihm stand General Chin Po Zihong. »Aber das kann

ich diesmal nicht. Admiral, Sie haben behauptet, Sie könnten die gesamte pro-westliche Allianz so entzweien, dass wir die von den Na-

tionalisten gehaltenen Inseln kampflos besetzen könnten. Aber das

ist keineswegs der Fall! Stattdessen sind vor Hongkong Dutzende

von Genossen ums Leben gekommen, unser neuer Flugzeugträger ist

 von uns selbst schwer beschädigt worden, auf dem Fährschiff vor Quemoy hat es fast hundert Tote gegeben, die Nationalisten haben

fast ein Dutzend unserer Jäger abgeschossen, ohne selbst eine einzige Maschine zu verlieren, und - was am schlimmsten ist - unser Botschafter in Washington entschuldigt sich bei dem amerikanischen Präsidenten und vor der UN-Vollversammlung für unsere Handlungsweise!«

»Sie müssen Geduld haben, Genosse Präsident«, antwortete Ad-

miral Sun. »Gestatten Sie mir, unsere bisherigen Erfolge aufzuzäh-

len.« Als Jiang nickte, fuhr er fort: »Die Vereinigten Staaten haben zwei ihrer vier Kriegsschiffe aus der Formosastraße abgezogen, und ihre U-Boote sind jetzt noch weiter von unseren Schiffen und Stützpunkten entfernt stationiert. Die Stealth-Bomber, die uns ausspio-

nieren und die Rebellen bei Angriffen auf uns unterstüt/en sollten, sind diskreditiert und als Aggressoren gebrandmarkt; sie werden bald ganz aus dem Pazifik abgezogen. Der Präsident der Vereinigten Staaten steht als Aggressor da und wird schon fast mit Saddam Hussein

oder Muhammar Ghadafi verglichen. Der von ihm befohlene Ste-

alth-Bomber-Einsatz gegen den Iran wird bereits untersucht; jetzt

werden auch die auf seinen Befehl erfolgten kriegerischen Einsätze der ehemals geheimen modifizierten Bomber B-52 über der Formosastraße untersucht werden. Sein eigenes Volk fürchtet ihn und

misstraut ihm - und bald werden auch Amerikas Verbündete in aller

Welt ihn fürchten und ihm misstrauen.

325

Noch wichtiger ist jedoch, dass die Vereinigten Staaten und die

Nationalisten jetzt isoliert sind, weil die Welt sie beide als Kriegstreiber sieht, die bei der Verfolgung ihrer Ziele vor nichts zurückschrecken«, fuhr Sun fort. »Präsident Martindale wird es schwerfallen, im Kongress Unterstützung für sein Vorhaben zu finden, die Unabhängigkeitsbestrebungen der Nationalisten zu fördern. Halten wir den

Druck aufrecht und bearbeiten die Medien weiter in unserem Sinne,

schlägt die Meinung der Weltöffentlichkeit früher oder später zu unseren Gunsten um. Dann muss auch Martindale eines Tages unserem

Vorschlag für eine Wiedervereinigung der beiden Chinas bis zum

Jahre 2005 zustimmen. Ist Taiwan dann sogar von den Vereinigten

Staaten isoliert, können wir es jederzeit annektieren.«

»Das klingt sehr schön, Admiral«, warf General Chin ein, »aber

hier geht es um militärische Realitäten. Die Vereinigten Staaten ziehen zwei Fregatten ab, aber mit zwei Fregatten und vier U-Booten,

die im dortigen Seegebiet verbleiben, haben sie noch immer starke

Kräfte in der Formosastraße stationiert - und wir haben bei diesen Auseinandersetzungen einen beträchtlichen Prozentsatz unserer Jä-

ger und Bomber verloren.«

»Was ich vorausgesagt habe, hat sich leider bewahrheitet, Gene-

ral«, stellte Admiral Sun fest. »Unsere Jäger der J-Serien dürfen es mit den F-16 der Nationalisten nur aufnehmen, wenn sie von einem

Radarflugzeug geführt werden und zahlenmäßig mindestens sechs-

fach überlegen sind. Diesmal haben wir bei nur dreifacher Überle-

genheit sehr schlecht abgeschnitten. Außerdem haben wir nicht

damit gerechnet, dass die amerikanischen Stealth-Bomber Luft-

Luft-Lenkwaffen abschießen würden. Die Bomber H-6 wären erfolg-

reicher gewesen, wenn sie nur gegen die Fla-Raketen der Fregatten

hätten bestehen müssen - oder wenn ein Teil der Jäger der Nationa-

listen hätte versuchen müssen, unsere Bomber zu vertreiben.«

»Trotzdem haben wir in kürzester Zeit schwere Verluste erlitten«,

sagte General Chin. »Ich kann mir nicht vorstellen, wie Ihr Plan noch verwirklicht werden soll, wenn wir in Kämpfen gegen die Amerikaner mit solchen Verlusten rechnen müssen.«

»Tatsächlich beweist das die Brauchbarkeit meines Plans, Gene-

ral«, erwiderte Sun. »Wieder einmal hat sich gezeigt, dass die Amerikaner mit konventionellen Mitteln in der Luft und auf See kaum

zu schlagen sind. Aber der unorthodoxe Angriff gegen die Amerika-

326

ner ist erfolgreich gewesen - wir haben zwei ihrer Fregatten außer Gefecht gesetzt und erreicht, dass die Nationalisten und ihre amerikanischen Verbündeten in der Formosastraße verwirrt und verunsi-

chert sind. Das Pendel schlägt zu unseren Gunsten aus, General.«

»Sie haben behauptet, die amerikanischen Flugzeugträger in die

Formosastraße locken zu können, wo sie verwundbar wären«, stellte

Chin fest. »Aber die Independence, der nächste amerikanische Flugzeugträger, macht sich zum Auslaufen aus Japan bereit und wird vermutlich vor Taiwan - vielleicht sogar in der Formosastraße - mit zwei weiteren Flugzeugträgern zusammentreffen. Dort befinden sie sich

im Schutzbereich der Rebellenluftwaffe auf Taiwan und können un-

sere Stützpunkte entlang der Küste angreifen.«

»Die Independence wird Japan nie verlassen, Genosse General«, sagte Admiral Sun grimmig. »Ihr Untergang ist bereits geplant - und mit ihr der Untergang der gesamten pro-westlichen Allianz.«

»Ich denke, es wird allmählich Zeit, dass Sie uns darüber informieren, was Sie vorhaben, Admiral Sun«, sagte Chin gereizt. »Dass Ihre Handlungsweise zunehmend aggressiver wird, ist unverkennbar.

Sollten Sie vorhaben, China in einen allgemeinen Krieg gegen den

Westen zu verstricken, wäre ich Ihnen für eine rechtzeitige Mitteilung dankbar, damit ich unsere Streitkräfte zur Verteidigung des Vaterlands mobilisieren kann.«

»Eine Mobilmachung der Volksbefreiungsarmee wird nicht nötig

sein, Genosse General«, antwortete Sun lächelnd. »Wir werden da-

für sorgen, dass es in Japan zur größten Schiffskatastrophe seit dem Zweiten Weltkrieg kommt - und die Welt wird sich danach beeilen,

China gegen den großen Satan, die Vereinigten Staaten von Amerika, beizustehen.«

 Andersen Air Force Base, Guam

 Donnerstag, 19.]uni 1997,14.44 Uhr Ortszeit (Mittwoch, 18. Juni, 23.44 Uhr Ostküstenzeit)

»Ist Ihnen eigentlich klar, was passiert ist?«, fragte Admiral George Baiboa scharf. »Wissen Sie überhaupt, was Sie angestellt haben?«

Der Vorsitzende der Vereinten Stabschefs saß in Washington im

Konferenzraum des Pentagon, aber seine Stimme klang so klar und

327

deutlich, als sei er persönlich im Lageraum des Gefechtsstands auf Guam anwesend. »Haben Sie die Fernsehnachrichten gesehen? Ihr

verdammtes Flugzeug und Aufnahmen von Ihrem Angriff auf das

Fährschiff werden weltweit gezeigt.«

»Wir haben sie gesehen, Admiral«, bestätigte Patrick McLanahan.

Gemeinsam mit Brad Elliott und den übrigen Besatzungsmitgliedern

der EB-52 Megafortress, die an dem letzten Einsatz über der Formo-

sastraße beteiligt gewesen waren, nahm er an der Videokonferenz

zwischen dem Pentagon und der Anderson Air Force Base teil. Der

dafür zur Verfügung gestellte Lageraum des Gefechtsstands war ab-

geriegelt und wurde von bewaffneten Posten gesichert. McLanahan

kam das so vor, als verriegele man die Stalltür, nachdem alle Pferde ausgebrochen waren. Die ganze Welt wusste jetzt, dass die EB-52

Megafortress existierte - wozu also noch diese übertriebene Geheimhaltung? »Die Aufnahmen muss eine der MiG-25 Foxbat gemacht

haben, die versucht haben, uns abzufangen.«

»Welche Erklärung können Sie dem Präsidenten für Ihre unver-

antwortliche Handlungsweise geben?«, fragte Baiboa.

»Die Chinesen haben uns bewusst getäuscht«, antwortete McLa-

nahan sofort. »Wir haben mit dem Radaroffizier der James Daniel darüber gesprochen und sind uns mit ihm einig, dass der Radarquerschnitt der Fähre absichtlich verändert worden ist, um sie als Kriegsschiff erscheinen zu lassen.«

»Wie zum Teufel sollen sie das geschafft haben?«

»Indem sie den Prahm geschleppt haben«, sagte McLanahan. »Da-

mit hat das Fährschiff fünfzig Meter länger ausgesehen.«

»Es hat eine Müllschute geschleppt, verdammt noch mal!«, explo-

dierte Baiboa. »Durch die Formosastraße werden jede Woche Tau-

sende von Kähnen geschleppt, und bisher ist noch kein Schleppzug

mit einem Kriegsschiff verwechselt worden!«

»Ein mit sehr kurzer Trosse geschleppter Prahm mit Stahlrumpf,

der Radarstrahlen reflektiert, und einem IFF-Gerät an Bord«, stellte McLanahan fest. »Der Prahm hat eine Freund-Feind-Kennung abge-strahlt - genau wie ein Kriegsschiff. Wozu sollte ein Schiff der chinesischen Handelsmarine ein IFF-Gerät an Bord haben?«

»Das ist eine so lahme Entschuldigung, McLanahan, dass es mir

peinlich ist, Sie sie vorbringen zu hören«, wehrte Baiboa ab. »Ein Mission Commander mit Ihrer Erfahrung, der wilde Anschuldigun-328

gen vorbringt, um eigene Fehler zu entschuldigen - ein trauriges

Bild! Sie haben offenbar die Kennung eines anderen Schiffs empfan-

gen oder ein gewöhnliches Navigationsradar mit einem IFF-Gerät

verwechselt.

Aber selbst wenn tatsächlich ein IFF-Gerät an Bord gewesen wäre -

warum zum Teufel haben Sie dann dieses Fährschiff angegriffen?«,

fragte Baiboa. »Selbst wenn die Fähre in Wirklichkeit ein chinesischer Kreuzer gewesen wäre - und ihr Genies solltet wissen, dass China keinen Kreuzer besitzt -, haben Sie keine Feuererlaubnis gehabt. Wie sind Sie also dazu gekommen, das Feuer zu eröffnen?«

»Wie in unserem Bericht steht, Admiral, sind die beiden Fregatten

mit Raketentorpedos angegriffen worden«, antwortete McLanahan.

»Waffen zur Torpedoabwehr haben wir nicht an Bord gehabt - un-

sere Köder und Störsender wären wirkungslos gewesen. Alle unsere

Sensoren haben gemeldet, ein chinesisches Kriegsschiff habe zahlreiche Raketentorpedos Stallion auf die Fregatten abgeschossen. Der

nächste Fächer hätte die Duncan wahrscheinlich versenkt. Uns ist nichts anderes übrig geblieben, als das Feuer zu erwidern.«

»Obwohl Sie keine Feuererlaubnis und erst recht keinen Schieß-

befehl hatten!«

»Ich habe Feuererlaubnis gehabt«, warf Jeff Denton ein.

»Was war das?«, fragte Baiboa sofort. McLanahan sah vom Bild-

schirm weg und funkelte Denton an, damit er die Klappe hielt. »Was haben Sie gesagt, Hauptmann Denton?«

»Nichts, Sir.«

»Wiederholen Sie, was Sie gesagt haben, Hauptmann, sonst lasse

ich Sie auf der Stelle einlochen.«

Denton sah erst zu Elliott, dann zu McLanahan hinüber, die seinen

Blick ausdruckslos erwiderten, weil sie wussten, dass seine unbe-

dachte Äußerung sich nicht mehr zurücknehmen ließ. »Sir, die Fre-

gatten sind angegriffen worden.«

»Wer hat Ihnen den Lenkwaffenstart befohlen, Hauptmann?«

Jeff Denton zögerte, dann senkte er den Blick. »General Elliott«,

sagte er fast unhörbar leise.

»Wer?«, fragte Baiboa scharf.

»General Elliott«, stieß Denton hervor. »Sir, wir sind angegriffen worden - von einem Schiff, das wir für einen chinesischen Kreuzer

gehalten haben, von vier Formationen chinesischer Jäger und dann

329

von zwei MiG-25 Foxbat. Ich habe auf dem OSO-Platz gesessen und

die Lenkwaffen Striker kontrolliert.«

»Aber Elliott hat Ihnen befohlen, die Lenkwaffen einzusetzen,

stimmt das?«

»Die Duncan hat gestoppt gelegen, und die James Daniel hat bei-gedreht, um ihr zu Hilfe zu kommen«, stellte Denton fest. »Unsere

Fregatten waren in Gefahr, versenkt zu werden. Ich habe gewusst,

dass wir etwas unternehmen mussten. Und als der General mir be-

fohlen hat, diesen Kreuzer anzugreifen, habe ich’s getan. Unser Computer hat das Schiff als Kreuzer identifiziert, Admiral. Er hat zu diesem Zeitpunkt einwandfrei gearbeitet, das kann ich beschwören.«

»Danke, das reicht, Hauptmann«, sagte Baiboa. »Das genügt, um

General Elliott vor einem Bundesgericht wegen grober Fahrlässigkeit anzuklagen. Vielleicht sogar wegen Totschlags.«

»Was?«, rief McLanahan aus. »Das kann doch nicht Ihr Ernst sein,

Admiral!«

»Sie halten das für einen Scherz, Mr. McLanahan? Es kommt

noch besser — ich werde auch Sie wegen grober Fahrlässigkeit oder Totschlags anklagen lassen. Sie sind der Mission Commander gewesen, und auch wenn Denton auf Ihrem Platz gesessen hat, sind

Sie für seine Handlungen verantwortlich. Und da Cheshire, Atkins,

Bruno und Denton aktive Offiziere sind, lasse ich sie alle wegen

Befehlsverweigerung, Pflichtverletzung und Verhaltens, das eines

Offiziers unwürdig ist, vor ein Militärgericht stellen.«

»George, ich habe damit gerechnet, dass Sie versuchen würden,

mich hinter Gitter zu bringen«, sagte Brad Elliott erstaunlich gelassen, »aber Ihr Vorhaben, diese ausgezeichneten Leute anklagen zu

lassen, ist nicht nur lächerlich - es ist psychopathisch. Wenn Sie an Ihrem idiotischen Plan festhalten, sind Sie der schlimmste Fall eines Führers, der jemals Uniform getragen hat.«

»Ich glaube, diese Ehre ist bereits Ihnen zugefallen, Elliott«, wehrte Baiboa ab. »Und ich bin noch längst nicht mit Ihnen fertig.

Wegen Ihrer illegalen, kriminellen Handlungsweise ist das gesamte

Megafortress-Programm von Sky Masters, Inc., kompromittiert,

deshalb müssen staatliche Stellen jetzt Ordnung schaffen. Als lei-

tende Angestellte, Direktoren und Aktionäre haben Mr. McLanahan

und Sie auch die Firma Sky Masters mit in Ihre kriminellen Machen-

schaften hineingezogen. Staatliche Rüstungsaufträge bekommen Sie

330

keine mehr, dafür sorge ich. Welchen Eindruck würde es machen,

wenn eine Firma, die einen nuklearen Schlagabtausch provoziert und Hunderte von Zivilisten umgebracht hat, mit Aufträgen in mehrstel-liger Millionenhöhe belohnt würde?«

»George, die einzigen Menschen, denen Sie schaden werden, sind

diejenigen, die an Dinge wie Leistung, Werte, Integrität und Ehrlichkeit glauben«, sagte Elliott. »Sie persönlich glauben offenbar nicht daran. Unsere Leute und unsere Hardware haben ausgezeichnete Arbeit geleistet. Sie sollten keine gute Firma bestrafen, nur weil Sie mir das Leben zur Hölle machen wollen.«

»Zum Glück hängt das alles zusammen, Elliott«, antwortete Bai-

boa. »Ich kann nicht nur Sie, sondern auch Ihre Freunde erledigen -

und daran sind allein Sie schuld. Sie hätten nur Ihre Befehle befolgen und sich aus den Kämpfen raushalten müssen, aber das haben Sie nicht getan, und ich habe den Auftrag, dafür zu sorgen, dass Sie nicht wieder Mist machen. Sie und Ihre Leute erhalten jetzt neue Befehle, und falls Sie wieder dagegen verstoßen, finden Sie sich hinter Gittern wieder, während Ihre Firma geschlossen und mit solchen Steu-

ernachforderungen eingedeckt wird, dass eine Planierraupe nötig

wäre, um sie wieder auszugraben.

Da Sie leider die Einzigen sind, die diese Ungetüme, mit denen Sie Mist gemacht haben, fliegen können, kann ich Sie nicht bis zu Ihrer Rückkehr in die Staaten von Federal Marshals festsetzen lassen. Sie setzen Ihre EB-52 innerhalb von drei Tagen so weit in Stand, dass sie wieder flugfähig sind, und überführen dann die nur geleasten Maschinen zum Aerospace Maintenance and Regeneration Center auf

der Davis-Monthan Air Force Base in Tucson, Arizona - direkt auf

den Schrottplatz.«

»Das können Sie uns nicht befehlen, Sir«, widersprach McLa-

nahan rasch. »Für diese Maschinen hat Sky Masters, Inc., einen lang-fristigen Leasingvertrag. Das Geld dafür ist schon bezahlt.«

»Nun, das erklärt vieles, McLanahan - Ihnen geht’s nur um Ihre

Verträge, um Ihr Geld, aber nicht um Befehle, die auszuführen gewesen wären, um Fragen der nationalen Sicherheit oder darum, Ihrem

Oberkommandierenden nicht in den Rücken zu fallen«, sagte Baiboa.

»Das Geld können Sie vergessen, McLanahan - Ihre Firma bekommt

keinen Cent mehr, und etwa schon geleistete Vorauszahlungen wer-

den zurückgefordert. Der Leasingvertrag wird fristlos gekündigt. Die 331

beschlagnahmten Beträge dienen zur Bezahlung der Federal Mar-

shals, die ich damit beauftragt habe, die Flugzeuge zu bewachen und Sie und das übrige Führungspersonal von Sky Masters, Inc. im Auge

zu behalten.«

»Aber die Flugzeuge gehören der Eighth Air Force und dem Air

Combat Command«, wandte McLanahan ein. »Ich habe bei General

Samson und dem ACC für ihren Empfang quittiert. Sie sind nicht für den Schrottplatz bestimmt. Für sie gibt es auf der Edwards Air Force Base weiter Hangarstellplätze und ein Projektbüro.«

»Jetzt nicht mehr«, sagte Admiral Baiboa. »Ich werde empfehlen,

das Programm zu streichen und die Flugzeuge zu verschrotten, und

die Vereinten Stabschefs werden zustimmen. Sollten Ihre Maschinen

nicht flugfähig sein, werden sie dort verschrottet, wo sie im Augenblick stehen, und die Kosten für die Verschrottung werden von Sky

Masters, Inc., zurückgefordert - durch eine am selben Tag einge-

reichte Schadenersatzklage. Die entsprechenden schriftlichen Be-

fehle folgen. Das war’s für heute.« Admiral Baiboa verschwand, und die Computerstimme teilte mit, Washington nehme nicht mehr an

der Videokonferenz teil.

»Scheiße, ich kann’s nicht glauben!«, fluchte Elliott. Er stand auf und rieb sich dabei langsam den linken Arm und die Schulter. Dann

schob er zwei Tabletten gegen Sodbrennen in den Mund und spülte

sie mit einem Schluck Kaffee hinunter. »Baiboa ist ein Arschloch. Er ist schon immer eines gewesen. Wahrscheinlich hat er’s nie verwun-den, dass ich im National War College besser gewesen bin. Er kann’s nicht vertragen, Gesicht zu verlieren. Er macht selbst für kleinste Fehler immer andere verantwortlich und schmückt sich gern mit

fremden Federn.«

Patrick McLanahan öffnete die Tür des Lageraums, damit Jon Mas-

ters und Wendy McLanahan wussten, dass sie hereinkommen durf-

ten. Ihr Gesichtsausdruck zeigte ihm, dass sie die gesamte Videokonferenz mitgehört hatten - schließlich hatte Jon Masters das hier

benutzte System zur Satellitenkommunikation konstruiert und

wusste natürlich auch, wie die vom Pentagon verwendeten Codes zu

knacken waren. »Ich kann’s nicht glauben - das ist der reinste Albtraum!«, rief Wendy aus, indem sie ihren Mann umarmte. »Das dür-

fen sie nicht! Ihr habt euer Leben für dieses Projekt riskiert, und jetzt will er euch einsperren lassen?«

332

»Ich glaube, dass er das könnte«, sagte Patrick. »Ich nehme seine

Drohungen jedenfalls sehr ernst. Jon?«

»Ich habe schon die Zentrale angerufen, und unsere Anwälte sind

hierher unterwegs«, antwortete Jon Masters. »Außerdem beantra-

gen sie bei den Bundesgerichten in Washington und Arkansas einst-

weilige Verfügungen, um Baiboa daran zu hindern, den Vertrag ohne

Nachprüfung der erbrachten Leistungen zu kündigen. Aber Baiboa

hat noch schneller reagiert und bereits veranlasst, dass ein von der Agana Naval Base entsandtes Kommando die Flugzeuge bewacht.

Damit sind sie vorläufig an die Kette gelegt.

Die Anwälte sagen, dass wir wahrscheinlich um einen Prozess he-

rumkommen und vielleicht sogar unser Geld kriegen, aber sie glau-

ben, dass Baiboa uns jederzeit hinter Gitter bringen kann, indem er die Zauberformel >nationale Sicherheit ausspricht, und sie sind davon überzeugt, dass er die Flugzeuge verschrotten lassen kann, wenn er nur will. Auch ich nehme seine Drohungen sehr ernst.«

»Lassen Sie mich ein paar Leute anrufen, die mir noch etwas

schuldig sind, Muck«, schlug Elliott vor. Er saß nach vorn gebeugt auf einem Stuhl und hatte seine Ellbogen auf die Knie gestützt und seinen Kopf in den Händen vergraben. »Baiboa hat etliche Leichen im

Keller, und ich kenne Jungs, die sie rausholen und ausstellen können.

Er lenkt schnellstens ein, dafür garantiere ich. Klappt das nicht, wenden wir uns direkt ans Weiße Haus… Sie und ich wissen genug über Martindale, um ihn damit unter Druck setzen zu können.«

»Brad, ich habe Ihnen schon gesagt, dass ich nicht daran interes-

siert bin, mich wegen dieser Sache mit dem Pentagon anzulegen«,

wehrte McLanahan ab. Er musterte ihn kurz und fand, er fühle sich

noch schlechter, als Elliott jetzt aussah. »Wir haben verloren. Wir haben Millionen in dieses Projekt gesteckt, aber wir kommen nicht weiter, wenn führende Militärs wie Baiboa uns erbittert bekämpfen. Wir schaffen’s einfach nicht. Das wäre uns selbst gegenüber unfair, unseren Angehörigen gegenüber und vor allem auch den Aktionären ge-

genüber.«

»Warum zum Teufel machen Sie sich solche Sorgen wegen der Ak-

tionäre, Patrick?«, fragte Elliott aufgebracht. »Mein Gott, haben Sie überhaupt kein Rückgrat mehr?«

»Ich habe andere Prioritäten, Brad«, antwortete McLanahan ruhig.

»Ich bin jetzt Zivilist und arbeite bei Jon. Ich habe jeden Cent, den ich 333

besitze, in die Firma Sky Masters, Inc., gesteckt, und will nicht erleben, wie Baiboa und die Bundesgerichte unser Kapital und unsere Ersparnisse durch endlos lange Prozesse aufzehren. Machen wir dies-

mal gute Miene zum bösen Spiel, behalten wir eine intakte Firma, die neue Erfindungen machen und sich um weitere Aufträge bewerben

kann. Setzen wir uns zur Wehr, überziehen sie uns für die nächsten zehn Jahre mit Prozessen, die wir zuletzt doch noch verlieren können. Ich will nicht, dass mein Kind einen Vater hat, der in einem Bundesgefängnis sitzt.«

»Unsinn!«, rief Elliott und sprang auf. »Wir haben dort draußen

gute Arbeit geleistet, Patrick. Sie lassen sich von Idioten wie Baiboa einreden, wir hätten Mist gemacht. Aber das hat niemand getan - Sie nicht, Denton nicht, ich nicht. Wir haben nach unserer Überzeugung richtig gehandelt. Baiboa will uns einreden, wir hätten unrecht gehandelt und deshalb Strafe verdient; als Nächstes wird er behaupten, eine Haftstrafe bleibe uns nur erspart, weil er sich für uns eingesetzt habe. Das ist alles Bockmist, Patrick! Darauf dürfen Sie nicht reinfallen! Geben Sie jetzt auf und lassen Arschlöcher wie Baiboa das Er-

gebnis von fast zehn Jahren harter Arbeit verschrotten, haben wir

ebenso sicher verloren, als wären wir in einem Verfahren mit einem Streitwert von hundert Millionen Dollar unterlegen.«

»Vergessen Sie’s, Brad«, verlangte McLanahan. »Die Sache ist kei-

nen Kampf, keinen Streit wert. Wir haben mit unseren Flugzeugen

einige Erfolge erzielt, aber das Pentagon will die Megafortress nicht haben. Wir können es nicht zu seinem Glück zwingen.«

»Aber versuchen müssen wir’s!«, sagte Elliott. McLanahan schüt-

telte den Kopf und ging zur Tür. »Verdammt, McLanahan, ich habe

schon eine Organisation verloren, weil ich mir von Bürokraten und

Arschkriechern habe einreden lassen, ich sei für ihre Führung nicht geeignet. Das soll jetzt wieder passieren - aber diesmal lassen Sie das zu!«

»Brad, ich bin müde«, protestierte McLanahan. »Ich bin den gan-

zen Tag beschossen, angebrüllt und herumgeschubst worden. Ich

verschwinde jetzt.«

Elliott vertrat ihm den Weg. Er war fast einen Kopf größer als

McLanahan, aber seinem jungen Schützling trotzdem körperlich un-

terlegen. Das hinderte ihn jedoch nicht daran, McLanahan eine Hand auf den Arm zu legen, um ihn aufzuhalten. »Was ist mit Ihnen los,

334

Muck? Wollen Sie aufgeben und Ihre Freunde im Stich lassen, nur

weil Sie zu müde oder zu ängstlich sind, um gegen jemanden aufzu-

begehren? Wollen Sie wirklich nur an Ihrem Schreibtisch hocken, Ihr Gehalt kassieren und auf Ihre Pensionierung warten, während

Arschlöcher wie Baiboa Jon und alle anderen an diesem Projekt be-

teiligten aufs Kreuz legen?«

»Lassen Sie’s gut sein, Brad.«

»Ich möchte genau wissen, was Sie in dieser Sache zu unterneh-

men gedenken, Mr. Mission Commander!«, schrie Elliott. Auf seiner

Stirn erschienen plötzlich große Schweißperlen. »Los, antworten

Sie!«

»Nicht doch, Brad«, sagte Wendy begütigend.

»Nein, Augenblick noch, Doc«, widersprach Elliott. »Unser groß-

mächtiger Direktor hier soll uns verraten, was er vorhat. Wie wollen Sie uns verkaufen ? Wollen Sie sich hinter Masters Anwälten verstecken?«

McLanahan biss die Zähne zusammen und funkelte seinen alten

Freund und Mentor aus blauen Augen an. Wendy merkte, dass er all-

mählich in Rage geriet, und versuchte, ihn mit sich zur Tür zu ziehen. »Brad…«

»Cheshire, Atkins, Denton und Bruno, die sich freiwillig für unser Projekt gemeldet haben, sind Ihnen wohl egal?«, fragte Elliot laut. Er stand mit geschwollenen Halsadern sehr dicht vor McLanahan, atmete schwer und starrte ihn erregt an. »Lassen Sie ihnen wenigstens von Ihren Anwälten beistehen ? Oder wollen Sie untätig zusehen, wie Baiboa sie durch die Mühlen eines Disziplinarverfahrens dreht?«

»Brad, darüber können wir ein andermal diskutieren«, entschied

Wendy resolut. Sie ergriff Patricks Hand und zog ihn mit sich zur

Tür.

»Vielleicht können Sie Ihren Alten zur Vernunft bringen, Doc…

Hey, wohin wollen Sie denn? Laufen Sie gefälligst nicht weg, Mis-

ter!«, rief Elliott und machte den Fehler, McLanahan am Arm fest-

halten und zu sich herumreißen zu wollen. Als McLanahan seine

Hand abschüttelte, verlor Elliott das Gleichgewicht und prallte gegen Wendy, die mit dem Kopf an die Tür knallte, die Patrick eben halb ge-

öffnet hatte.

Patrick McLanahan fing seine Frau auf, bevor sie zusammensackte,

stellte sie wieder auf die Füße, vergewisserte sich, dass sie unverletzt 335

war und allein stehen konnte, und stürzte sich dann auf Elliott. Mit ungeahnter Schnelligkeit packte er Brad Elliott am Hals und knallte ihn rückwärts gegen die Wand. »Verdammter alter Hurensohn!«,

knurrte er drohend. »Fassen Sie Wendy nicht noch mal an, sonst breche ich Ihnen das Genick!«

»Mir fehlt nichts, Patrick!«, sagte Wendy drängend. »Lass ihn

los!«

In diesem Augenblick spürte Patrick Hände auf seinen Armen -

Cheshire und Atkins machten sich bereit, ihn von Elliott wegzurei-

ßen -, und sein Zorn verflog, als er Wendys Stimme hörte. Er lo-

ckerte seinen Griff um Elliotts Hals - aber Brad schien noch immer keine Euft zu bekommen, und als Patrick ihn losließ, sackte er sofort zusammen. Während McLanahan ihn sanft zu Boden gleiten ließ,

fielen ihm Brads Kurzatmigkeit, die panische Angst in seinem Blick und die krampfartigen Zuckungen seines linken Arms auf.

»Jesus, ich fürchte, er hat einen Herzanfall!«, rief Patrick. »Sofort einen Krankenwagen!« Nancy Cheshire war bereits am Telefon und

wählte die Notrufnummer des Lazaretts. McLanahan zog den Reiß-

verschluss von Elliotts Fliegerkombi auf und legte seine Brust frei, um ihn notfalls durch Herzmassage am Leben erhalten zu können.

»Halt durch, Brad, verdammt noch mal!«, sagte Patrick McLanahan.

Ihm war fast schlecht bei dem Gedanken daran, die letzten Worte, die sein alter Freund und Mentor von ihm gehört haben könnte, seien

zornige, hasserfüllte Worte gewesen. »Komm schon Brad, du altes

Schlachtross, halt durch…«

 Marinestützpunkt Yokosuka, Halbinsel Miura Japan

 Samstag, 21. Juni 1997, 6.44 Uhr Ortszeit

 (Freitag, 20. Juni, 16.44 Uhr Ostküstenzeit)

»Kann die verdammte Hafenpolizei denn nichts dagegen unterneh-

men?«, fragte Admiral Davis Manaus, USN, aufgebracht. »Wo zum

Teufel bleibt sie?«

»Sie ist schon dort draußen unterwegs, Skipper«, antwortete Ka-

pitän zur See Sam Anse, der die Bucht vor ihnen mit seinem Mari-

neglas absuchte. »Hafenpolizei, Präfekturpolizei und japanische Marine sind mit allen verfügbaren Kräften im Einsatz.«

336

Warum das unglaublich erschien, war leicht zu erkennen. Admi-

ral Manaus’ Schiff, der amerikanische Flugzeugträger USS Independence, war von schätzungsweise zweitausend Booten aller Größen, Formen und Arten umgeben, die alle mit weißen Laken bedeckt waren und weiße Fahnen gehisst hatten. Die meisten Menschen an Bord

der Boote waren weiß gekleidet und trugen weiße Stirnbänder mit

der roten aufgehenden Sonne Japans. Unter die Boote der Demonst-

ranten hatten sich mehrere Dutzend Motorboote mit Kamerateams

aus aller Welt gemischt. Japanische Polizeiboote und mehrere Boote der Independence waren seit Mitternacht damit beschäftigt, die Demonstranten von dem Flugzeugträger fern zu halten; viele der wei-

ßen Boote hatten Kübel mit roter Farbe an Bord, die offenbar für den Rumpf der Independence bestimmt war.

Es dauerte noch einige Stunden, bis höfliche, aber sehr bestimmte

Appelle bis hinauf zum Ministerpräsidenten bewirkten, dass Schlep-

per endlich die Leinen übernehmen und die Independence vom Kai in die Bucht hinaus bugsieren durften. Demonstranten mit Mega-fonen versuchten die Schlepperkapitäne und Hafenlotsen dazu zu

überreden, dem Flugzeugträger nicht beim Auslaufen zu helfen. Ihre Appelle schienen beinahe zu wirken, aber dann setzte das riesige

Kriegsschiff sich doch in Bewegung und glitt in den Golf von Sagami hinaus.

Die Independence, deren Begleitschiffe - drei ASW-Fregatten, zwei Aegis-Lenkwaffenkreuzer und ein Versorgungsschiff - sich inzwischen formiert hatten, stand ungefähr zwanzig Seemeilen südlich der Spitze der Halbinsel Miura etwa in der Mitte des Golfs von Sagami, als der Flugbetrieb wiederaufgenommen werden konnte. Die

Flugzeugträgerkampfgruppe wurde noch immer von einigen Booten

mit Demonstranten beschattet, die von den Fregatten aber nicht nä-

her als drei Seemeilen an den Träger herangelassen wurden. Da die

Kampfgruppe wie immer bei Flugbetrieb mit der Fahrt heraufgegan-

gen war und nun siebenundzwanzig Knoten lief, konnten ihr nur

sehr wenige der kleineren Boote mit Demonstranten folgen.

Als erste Maschinen starteten die Rettungshubschrauber: zwei

riesige Sikorsky SH-3H Sea Kings mit zwei Piloten und zwei Ret-

tungsschwimmern an Bord. Dann kam das Radarflugzeug E-2 Hawk-

eye, das den Radarhorizont der Kampfgruppe auf etwa vierhundert

Seemeilen erweiterte. Zugleich würde die Hawkeye als Anflugkon-

337

trollstelle füngieren, die anfliegende Maschinen führte, bis die Fluglotsen an Bord sie zur Landung übernahmen. Als Nächstes startete

ein Tanker KA-6D, bevor vier Jäger F-14A Tomcat folgten, um den

Jagdschutz der Kampfgruppe zu übernehmen, während zwei weitere

Jäger auf den Katapulten drei und vier bereitstanden, um sofort zu starten und mitzuhelfen, den Träger zu verteidigen.

Die erste landende Maschine war ein unattraktives, aber sehnlich

erwartetes Flugzeug: die »COD« (Carrier Onboard Delivery), ejne

Grumman C-zA Greyhound mit zwei Propellerturbinen. Bei mehre-

ren Flügen pro Tag transportierte die COD Besatzungsmitglieder, Besucher, Nachschub, Ersatzteile und vor allem Post. Die im Landean-

flug mit ausgefahrenen Klappen unförmige und langsame COD

erhielt die Freigabe zur Landung auf dem Flugzeugträger und mel-

dete ihr Landegewicht mit 21 750 Kilogramm - nur neunhundert Kilogramm unter dem maximal zulässigen Landegewicht. Sie war bis

zur Grenze ihres Fassungsvermögens mit Besatzungsmitgliedern,

die das Auslaufen verpasst hatten, zusätzlichen Besatzungsmitglie-

dern, zivilen Besuchern, die zu einer mehrtägigen »Tiger-Kreuz-

fahrt« an Bord kamen und einer Palette mit Postsäcken beladen.

Der Anflug erfolgte etwas zu hoch, was von Anfang an ein Handi-

kap war. Genügend Fahrt, Anflug in richtiger Höhe, damit der als

»Ball« bezeichnete Gleitwegindikator genau im richtigen Winkel er-

schien, Beibehaltung der idealen Sinkgeschwindigkeit, ganz leichte Korrekturen, um auf der Mittellinie zu bleiben, und möglichst geringe Steuerausschläge - das waren die Voraussetzungen für eine

glatte Landung auf dem Flugdeck. Die meisten Piloten flogen etwas

zu schnell an, weil sie wussten, dass die COD in der Landekonfigu-

ration mit ausgefahrenem Fahrwerk, Klappen, Vorflügeln und Fang-

haken sofort langsamer wurde, wenn man den Schub geringfügig zu-

rücknahm; außerdem dauerte es immer noch einige Sekunden, bis

die Propellerturbinen wieder mehr Leistung brachten, sodass es

wichtig war, immer im positiven Bereich zu bleiben. Aber hoch und

schnell war eine ungute Kombination.

Die Höhe wurde durch Leistung, die Fahrt durch den Anstellwin-

kel korrigiert - genau umgekehrt wie im Reiseflug. Der Pilot nahm

etwas zu viel Antrieb weg und spürte sofort, wie die Sinkgeschwin-

digkeit zunahm. Er musste das Gefühl ignorieren, zu schnell zu sinken, und sich auf seine Kontrollen konzentrieren: Ball, Fahrtmesser, 338

Ball, Neigungsmesser, Ball, Mittellinie, Ball. Die Korrektur war etwas zu groß ausgefallen: Der Landing System Officer (LSO) verlangte

mehr Antrieb, als der Pilot eben wieder die Schubhebel nach vorn

schob. Der winzige Punkt, der das Flugdeck der Independence war, wurde rasch größer. Ausreichend Geschwindigkeit; jetzt noch kleine Steuerausschläge, um den Anstellwinkel zu korrigieren.

Okay, okay, sagte der Pilot sich, eine Musterlandung wird das

nicht - aber es ist schließlich nur die erste von dreien, die du heute machen wirst. Er hatte das Gefühl, ein bockendes Wildpferd zu reiten. Erforderte der Landeanflug von Anfang an nur kleine Korrektu-

ren, verlief der Sinkflug bis zum Aufsetzen glatt -jedenfalls für eine Trägerlandung. Aber wenn nur ein Parameter nicht stimmte, musste

der Pilot wie diesmal ständig mit Händen und Füßen arbeiten, um

Fluglage und Sinkgeschwindigkeit mit Steuerknüppel, Schubhebeln

und Ruderpedalen zu korrigieren. Der Ball blieb zentriert, aber der Pilot hatte alle Mühe, seine Maschine zu bändigen.

Die COD setzte mit steil hochgerecktem Bug und viel zu wenig

Schub auf; ihre Triebwerke drehten pfeifend höher, aber dieser Schub kam zu spät. Alle Trägerlandungen wurden als »kontrollierte Ab-stürze« bezeichnet, und für die schwer beladene COD galt das erst

recht. Für diese Landung würde er keine Pluspunkte bekommen. Sein

Bugfahrwerk würde aufs Deck knallen, wenn er den Bug nicht

senkte, bevor die Fangvorrichtung seine Maschine zum Stehen

brachte. Der Pilot spürte den Ruck, mit dem der Fanghaken fasste, sah den hochgereckten Daumen des Deckoffiziers, der ihm signalisierte, dass der Haken gefasst hatte, schob beide Leistungshebel nach vorn, um durchstarten zu können, falls das Fangseil riss, sah den Rand des Flugdecks, der ihm entgegenkam, während gleichzeitig die Nadel des Fahrtmessers zurückging, spürte den zunehmenden Druck der

Schultergurte an seinem Oberkörper, riss die Schubhebel in Leer-

laufstellung zurück…

… und dann verschwanden sein Flugzeug, sein Flugzeugträger und

seine Welt in einem grellweißen Lichtblitz.

339

»Die wichtigste Lektion,

die uns der Golfkrieg des Jahres 1991

gelehrt hat, ist folgende:

Wer gegen die Vereinigten Staaten

von Amerika Krieg führen will,

muss eine Atomwaffe mitbringen.«

 Chef des Generalstabs der indischen Streitkräfte

 Ellsworth Air Force, Rapid City, South Dakota

 Freitag, 20. Juni 1997, 22.32 Uhr Ortszeit

 (Samstag, 21. Juni, 00.32 Uhr Ostküstenzeit)

Während das Wetterleuchten eines Sommergewitters den Nacht-

himmel im Westen erhellte, rollte der erste Besatzungsbus aufs Vorfeld hinaus. Die lange nicht mehr benutzte weite Fläche war braun

und staubig; aus den Ritzen zwischen den Stahlbetonplatten wu-

cherte hohes Unkraut. Der Bus fuhr zwischen zwei langen Reihen

abgestellter Flugzeuge weiter, bog dann ab und parkte zwischen zwei Maschinen. Alle Flugzeuge waren vom Wartungspersonal und Fahrzeugen umringt; mit Ausnahme der Maschine am Ende der Doppel-

reihe waren alle mit rotem Flatterband an orangeroten Gummike-

geln umgeben, das jeweils nur am Bug des Flugzeugs eine Lücke

aufwies. Die Besatzung stieg aus dem Bus, nahm ihre Ausrüstung

mit und schlurfte wie im Traum - oder vielleicht in einem Albtraum gefangen - auf den bewaffneten Kontrollposten an der Lücke zu.

Der Posten verglich die Namen der an einem Clip getragenen

Dienstausweise der Besatzung mit seiner Zugangsliste und winkte

die vier Männer dann durch. Innerhalb der Absperrung trafen sie mit dem Ersten Wart und seinem Stellvertreter zusammen, kontrollierten die Wartungslogbücher Form 781, führten eine kurze Einsatzbe-

sprechung durch und fingen an, ihre Klarlisten »Vor dem Anbordge-

hen« und »Vor dem Anschluss ans Stromnetz« abzuhaken.

Zwei Besatzungsmitglieder, beide mit je einem CMF-Behälter und

ihrer Helmtasche, stiegen die lange, steile Leiter in den Flugzeugrumpf hinauf; die beiden anderen folgten ihnen mit Helmtaschen

und Segeltuchtaschen für ihre Flugunterlagen. Nachdem die beiden

ersten sich vergewissert hatten, dass die rückwärtigen Schleudersitze gesichert waren, stapelten sie ihr Zeug auf dem Oberdeck und zogen 343

sich an »Affengriffen« hoch, um in ihre Sitze links und rechts zu gelangen. Sobald sie saßen, konnten die beiden anderen an ihnen vor-

beiklettern und durch den kurzen Tunnel über der chemischen Toi-

lette kriechen, um ins Cockpit zu gelangen.

Während die Piloten weiter ihre Klarlisten »Vor dem Anschluss

ans Stromnetz« abhakten, schoben die Besatzungsmitglieder hinter

ihnen die Classified Mission Polders (CMF) - Stahlbehälter mit den geheimen Einsatzunterlagen - in Halterungen neben ihre Sitze und

sicherten sie mit Stahlkabeln und Vorhängeschlössern. Jeder CMF-

Behälter hatte zwei Fächer: das kleinere obere Fach war mit einem

Zahlenschloss gesichert, das sich leicht und schnell öffnen ließ; das größere untere Fach war durch das Stahlkabel und das Vorhängeschloss gesichert, das den gesamten Behälter verschloss, und zusätzlich mit einem Zahlenschloss, sodass es mühsamer zu öffnen war.

Das obere CMF-Fach enthielt alle Schlüsselunterlagen für die Ve-

rifizierung eines Startbefehls unter dem Single Integrated Operations Plan (SIOP) - des Plans zur Führung eines interkontinentalen

Atomkriegs. Im Fach darunter, das noch besser gesichert war, lagen Schlüsselunterlagen zur Bestätigung des Angriffsbefehls und zum

Scharfstellen der Kernwaffen, der genaue Angriffszeitplan sowie die Luftfahrtkarten und Computerdisketten, die sie brauchen würden,

um ihre Angriffsroute zu fliegen. Die grünen Segeltuchtaschen ent-

hielten weitere Schlüsselunterlagen, Luftfahrtkarten und Flugplan-

disketten für die Ausweich- und Fluchtrouten zum letzten Kontroll-

und Wendepunkt, den sie nicht überfliegen durften, ohne einen gül-

tigen Angriffsbefehl vom Präsidenten der Vereinigten Staaten per-

sönlich erhalten zu haben.

Sie zogen die Reißverschlüsse ihrer Segeltuchtaschen auf, holten

rote Kunststoffordner, Handbücher und Fettstifte heraus und steck-

ten die Handbücher in Spalten und Schlitze um sich herum, damit sie selbst bei Dunkelheit sofort erreichbar waren. Dann hakten sie ihre eigenen Klarlisten ab, vergewisserten sich, dass alle Schalter auf AUS

standen, schlössen ihre Sauerstoffschläuche an, stöpselten das Kabel der Bordsprechanlage ein und ließen die Helme zum Aufsetzen bereit auf der Kopfstütze ihrer Schleudersitze zurück. Danach kletterten alle vier wieder aus der Maschine und trafen sich unten wieder.

Sie machten gemeinsam einen Inspektionsrundgang, der am Fe-

derbein des Bugfahrwerks begann und über rechte Bugseite, rechte

344

Triebwerksgondeln und rechte Tragfläche bis zur vorderen Bomben-

kammer führte. Obwohl die Besatzung dieses Verfahren über Jahre

hinweg geübt hatte, war dies für alle außer dem Offensive Systems

Officer (OSO) das erste Mal, dass sie einen Bomber Rockwell B-1B

Lancer tatsächlich für einen Einsatz mit Kernwaffen an Bord vorbe-

reiteten.

»Jesus«, murmelte Luftwaffenoberstleutnant Joseph Roma, der

OSO der B-1B, »jetzt sollen wir wieder alles in Schutt und Asche

bomben.« Die anderen drei blieben stumm, äußerten sich nicht dazu.

Roma erschien dies alles wie ein Albtraum, wie ein bedrückendes De-jä-vu-Erlebnis. Er kam sich plötzlich vor, als wäre er wieder in den Kalten Krieg versetzt worden.

Joe Roma konnte auf achtzehn Dienstjahre in der U.S. Air Force

zurückblicken, war schon in der High School in Corfu, New York, bei der Civil Air Patrol gewesen und hatte als angehender Offizier mit einem ROTC-Stipendium an der Syracuse University studiert.

Nachdem er die zweijährige Ausbildung für B-52-Besatzungen ab-

solviert hatte, war er zu einem B-52-Geschwader im Norden Maines

versetzt worden. Da es auf der Loring Air Force nicht allzu viel zu tun gab, hatte Roma - groß, schlank, dunkelhaarig und sportlich, aber zu jungenhaft und schlaksig, um von den wirklich hübschen Ladys in

Aroostook County, Maine, ernst genommen zu werden - sich die Zeit

mit dem Studium der komplizierten Systeme des schon in die Jahre

gekommenen Bombers B-52 vertrieben.

Romas Pflichteifer hatte ihm rasche Beförderungen eingebracht:

vom Besatzungsstatus E (einsatzbereit) zum Status A (außerge-

wöhnlich), Simulator-Operator, Navigationsausbilder, Status S (super), Team für Standardisierung und Bewertung, dann wieder zur

Castle Air Force Base, um eine Zusatzausbildung als Radarnavigator zu erhalten; anschließend in rascher Folge durch Status E, A und S

zum Ausbilder für Radarnavigation und wieder zum Team für Stan-

dardisierung und Bewertung. Unterdessen war er auf die Andersen

Air Force Base auf Guam versetzt worden, wo er sich in karriereför-dernde Projekte stürzte, ein halbes Dutzend Fernkurse belegte und

sein BWL-Studium mit dem Master’s Degree abschloss. Roma

machte sich mit großem Elan an jede neue Aufgabe, und die Luft-

waffe belohnte seinen Diensteifer mit rascher Beförderung zum Ma-

jor.

345

Keine bisherige Stellung war jedoch mit seiner neuesten Aufgabe

als Angehöriger des ersten Ausbilderteams für den Bomber B-1B auf

der McConnell Air Force Base in Kansas vergleichbar. Die B-1B ver-

körperte alles, was er sich bei der B-52 immer gewünscht hatte: Sie war schnell, wendig, schwer zu orten, kampfstark,“Zielsicher und zuverlässig. So wurde sie Romas neue Leidenschaft. Roma, noch immer

ledig, wurde bald zum Oberstleutnant befördert und später Chef des Teams für Standardisierung und Bewertung der Ausbildungsstaffel

für B-1B-Besatzungen - als erster und bisher einziger Navigator in dieser Position. Als Nächstes wurde er als Dozent an die Strategie Warfare School, die Hohe Schule für Luftkriegsplaner und Bomber-kommandeure, auf der Ellsworth Air Force Base versetzt. Dort arbeitete Roma mit Brigadegeneral Terrill Samson, dem damaligen Kom-

mandeur der Schule, zusammen und wurde zu einem seiner

Bomberexperten, der Einsatzstrategien für weltweite Bomberein-

sätze entwickelte. Er leistete so gute Arbeit, dass alle damit rechneten, er werde eine einflussreiche Stellung im Pentagon, eine Professur am Air War College oder vielleicht sogar ein eigenes Bombergeschwader erhalten.

Dazu kam es nie, aber das lag nicht an Joe Roma. Strategische

Bomber und vor allem der Bomber B-1B erwiesen sich als allzu große Belastung des Verteidigungshaushalts. Obwohl die B-1 der kampfstärkste Bomber der Welt war, waren viele ihrer Spezialsysteme - vor allem ihr System zur elektronischen Kriegsführung - nie zu Ende

entwickelt worden, und wegen ihres hohen Leergewichts als Folge

des Umbaus der B-1 zur Aufnahme von Cruise Missiles, galten für

die Flugparameter der B-1B viele Einschränkungen. Der Kongress

war dicht davor, den Bomber zu verschrotten, der nur durch eine erfolgreich bestandene sechsmonatige intensive Bewertung seiner Ein-

satzbereitschaft gerettet wurde.

Joe Roma kehrte enttäuscht, aber nicht entmutigt zum Seventh

Wing auf die Ellsworth Air Force Base zurück, wurde dort Chef des

Teams für Standardisierung und Bewertung des Geschwaders und

verbrachte mehr Zeit in der Luft oder im Simulator als an seinem

Schreibtisch. Das Fliegen bedeutete ihm mehr als eine Beförderung

oder ein Kommando, und er hatte unendlich viel Wissen an junge Be-

satzungen weiterzugeben. Bis Jahresende würden alle Bomber B-1B

an die Air National Guard und die Air Force Reserves gehen - und

346

Roma vermutlich mit ihnen. Da alle B-52 ausgemustert wurden,

übernahmen die B-1B immer mehr ihre strategische Rolle - auch als

Kernwaffenträger, die nicht gegen die vertraglich vereinbarten Be-

schränkungen für Atomwaffenträger verstießen.

Da nun für das Geschwader Alarmbereitschaft befohlen war, wur-

den keine Ausbilder und Bewerter mehr gebraucht, aber die Nach-

frage nach erfahrenen Kriegern war groß. Joe Roma meldete sich

freiwillig, um wieder seinen liebsten Platz einzunehmen: im Cockpit eines Bombers B-1B. Als Anerkennung für sein Wissen und seine Erfahrung bekam er die jüngste Besatzung mit E-Status zugeteilt -

erstklassige Leute, die j edoch keine Ahnung hatten, was Alarmbereitschaft bedeutete -, um gemeinsam mit ihr das erste Flugzeug der

Ellsworth Air Force Base einsatzbereit zu machen.

»Ted, wir brauchen einen Hubwagen, eine Taschenlampe und

einen Zahnspiegel«, sagte Roma zu seinem Ersten Wart. Der Hubwa-

gen war eine Arbeitsplattform, die unter die Bombenkammer gerollt

wurde und die Besatzung dreieinhalb Meter hochhob, damit sie an

die Waffen herankamen. Roma schlug den Ordner mit seinen Klar-

listen auf und kontrollierte die Waffeneinstellungen, die er sich auf der entsprechenden Seite mit Fettstift notiert hatte. »Es geht um

diese Einstellungen, Jungs«, erklärte er seinen Leuten. »Die Bomben-konstrukteure sind clever und haben alle Standardeinstellungen mit grünen S markiert, auf die wir achten müssen. Grüne S bedeuten,

dass die Waffen gesichert und richtig eingestellt sind - Verzöge-

rungszünder, zwei Minuten Ansprechzeit, geringe Sprengkraft, kein

Aufschlagzünder als Reserve. Ich möchte, dass jeder von euch die

Einstellungen mit Taschenlampen und Spiegel kontrolliert.«

Die überschallschnelle B-1B Lancer war ziemlich leicht beladen.

Im rückwärtigen Teil der vorderen Bombenkammer war ein Revol-

vermagazin mit acht Abwurflenkraketen AGM-89 eingebaut, die

einen Gefechtskopf mit hundert Kilotonnen Sprengkraft - fünfmal

stärker als die Hiroshima-Bombe - tausend Meilen weit tragen

konnten. Dank Geländevergleich und Satellitennavigation trafen die Cruise Missiles selbst nach dreistündigem Tiefflug ihr Ziel auf fünf bis sechs Meter genau. In der hinteren Bombenkammer war ein Zusatztank mit 11 500 Liter Treibstoff untergebracht.

Als die Waffen kontrolliert waren, setzte die Besatzung ihren In-

spektionsrundgang fort und stieg dann wieder in die Maschine hi-

347

nauf. Wenig später begann die Bordsprechanlage zu funktionieren,

weil die Piloten die Stromversorgung aus Batterien eingeschaltet hatten; dann brannte die Innenbeleuchtung, als die externe Stromver-

sorgung angeschlossen wurde, und die’Besatzung fing an, ihre Klar-

listen »Vor dem Anlassen« abzuhaken. Roma schaltete seine Geräte

ein, ließ sich die Kreisel seines Offensive Avionics Systems zueinander ausrichten, steckte die Einsatzdisketten in seine Navigationscomputer und meldete sich über Funk bei der Platzkontrolle: »Rushmore Control, Rushmore Zero-One, wie hören Sie mich? Kommen.«

»Laut und deutlich, Zero-One«, antwortete der Wachhabende so-

fort. »Bestätigen Sie >Oskar-Mike<.«

Roma, der den Wachhabenden kannte, musste über diesen Code

grinsen, denn OM oder »Old Man« war im Allgemeinen sein Ruf-

zeichen. »Zero-One bestätigt >Charlie<.«

»Laut und deutlich, Zero-One.« Sie wiederholten das Verfahren

mit dem zweiten UHF-Funkgerät, der abhörsicheren UHF-Verbin-

dung und zuletzt mit dem Satellitenfunk-Fernschreiber.

Als Nächstes kam die Überprüfung der Waffen. Bei ausgeschalte-

tem Kontrollsystem prüfte Roma jede Waffenstation, um sicher zu

gehen, dass alle Waffen und AbwurfSchaltkreise tatsächlich inaktiv waren. Danach schaltete er das Waffenkontrollsystem ein, wählte

nacheinander alle Waffenstationen an und beobachtete die grünen

Lichter, die ihm anzeigten, wie eine Waffe nach der anderen ihren

Selbsttest auf Einsatzbereitschaft und Verbindung mit den Waffen-

computern der B-1B durchführte. Nachdem er die Klarliste abgehakt

hatte, schaltete er das Waffenkontrollsystem wieder aus.

Dann war das Permissive Action Link (PAL) an der Reihe - der

Computer, mit dem er die Atomwaffen scharf stellen konnte. Roma

gab einen Testcode ein und sah die Anzeichen SICHER und BETRIEBSBEREIT aufleuchten. Sobald die National Command Authority - Prä-

sident und Verteidigungsminister der Vereinigten Staaten - der

Besatzung den Armierungscode übermittelten, konnte sie mit dem

PAL ihre Kernwaffen scharf stellen. Der Computer ließ nur fünf Versuche zu; nach dem fünften Fehlversuch blieben die Waffen automa-

tisch gesichert. Das PAL befand sich zwischen OSO und DSO in der

vorderen Konsole, und Roma machte seinen DSO darauf aufmerk-

sam, damit er sich ebenfalls davon überzeugen konnte, dass das PAL

funktionierte. »Paul, PAL-Check.«

348

Paul Wiegand, der DSO, beugte sich nach rechts, um die Anzeigen

zu kontrollieren. »Sicher und betriebsbereit«, bestätigte er.

»Test«, sagte Roma und drückte auf den TEST-Knopf. Alle Lichter

des Panels leuchteten auf, und die Anzeige SICHER blinkte.

»In Ordnung.«

»PAL aus«, kündigte Roma an und schaltete das System aus.

»Waffen elektronisch gesichert.«

Wiegand überzeugte sich mit einem Blick davon, dass das elektro-

nische Sicherungsprogramm richtig installiert war. »Gesichert«, be-stätigte er. Da das PAL als Kernwaffenkomponente den gleichen

strengen Sicherheitsbestimmungen wie die Atomwaffen selbst un-

terlag, mussten stets mindestens zwei Besatzungsmitglieder anwe-

send sein, wenn das PAL oder andere Komponenten aktiviert wur-

den. Einen zusätzlichen Schutz vor versehentlicher Betätigung bot

der Sicherungsdraht, der gelöst werden musste, bevor die Abdeckung über dem Waffenschalter beiseite geklappt und die Atomwaffen

scharf gestellt werden konnten.

Unterdessen waren die Kreisel vollständig ausgerichtet, sodass

Roma jetzt den Modus NAV einschalten konnte. »Chris, ich bin in

NAV, bereit zum Anlassen.«

»DSO bereit zum Anlassen.«

»Roger«, bestätigte der Kopilot. Einige Minuten später ließen die

Piloten alle vier Triebwerke an, begannen ihre Bordnetz-, Hydraulik-, Treibstoff-, Klima-, Flugregler-, Terrainfolge- und Autopilotchecks, schwenkten die Tragflächenklappen vor und zurück und kontrollierten die Funktion der Bombenklappen und des Revolvermagazins.

Einer der Flugregler-Computer versagte beim Selbsttest, sodass

der Erste Wart sich schleunigst auf die Suche nach einem Ersatzge-

rät machen musste. Das dauerte fast eineinhalb Stunden, und eine

weitere halbe Stunde verging, bis alle Kontrollen beendet waren und die Triebwerke abgestellt werden konnten. Zuletzt hakte die Besatzung noch eine Klarliste ab, die sicher stellte, dass alle Schalter und Systeme so konfiguriert zurückblieben, dass die B-1B im

Alarmfall auf Knopfdruck binnen weniger Minuten zum Start rol-

len konnte.

»Control, Zero-One, Code eins, klar zum Alarmstart«, meldete der

Kopilot, als alle Punkte abgehakt waren.

»Zero-One, verstanden, klar zum Alarmstart. Zu normaler Bereit-

349

schaft übergehen, Zeit zwo-ein-null-acht-null-sieben, Bestätigung

Oskar, Ende.«

Roma schlug die Zeitgruppe nach und prüfte den Bestätigungs-

code. »Bestätigung korrekt, Crew«, gab’er bekannt. Als Antwort darauf legten die Piloten den Batterieschalter um, und die Lichter gingen aus. Als die Besatzung aus dem großen Bomber kletterte, die Einstiegsluke per Knopfdruck schloss und übers Vorfeld zum Stabsge-

bäude hinüberging, dachte sich Joe Roma, dass er in mehr als nur

einer Beziehung im Dunkeln tappte.

Es war nach halb zwei Uhr morgens, aber Romas Tag begann erst.

Die Vorgabe für das Geschwader lautete, vier seiner zwanzig Bomber B-1B Lancer und sechs seiner achtzehn Tankflugzeuge KC-135R

Stratotanker binnen zwölf Stunden, zehn Bomber binnen sechsund-

dreißig Stunden und sechzehn Bomber binnen achtundvierzig Stun-

den startklar zu machen. Besatzungen, die eben eine Maschine startbereit gemacht hatten, wurden sofort wieder auf die nächste

Maschine angesetzt, deren Crew unterdessen in der Einsatzbespre-

chung saß. Roma erhielt den Auftrag, eintreffende Besatzungen in

Kurzreferaten nochmals über den Umgang mit Kernwaffen zu infor-

mieren, und war dabei behilflich, die CMF-Behälter für Besatzungen, die Maschinen flugbereit machten, voll zu packen und zu übergeben.

Nach zwölf Stunden, um neun Uhr Ortszeit, nahm Roma im La-

geraum des Geschwaders an der stündlichen Stabsbesprechung teil,

bei der erstmals über den bisherigen Stand der Alarmierung gespro-

chen wurde. Er hatte wenig Erfreuliches zu berichten: Zero-Four

würde frühestens in einer Stunde startklar sein und brauchte wahr-

scheinlich einen Triebwerkswechsel, wenn nicht gleich ein vollständig neues Flugzeug. Dass die Stimmung der B-1B-Besatzungen auf

einem absoluten Tiefpunkt angelangt war, seit weniger geflogen

wurde und die Nachricht die Runde gemacht hatte, dass alle Bomber

ab Oktober zur Air National Guard oder den Air Force Reserves kom-

men würden, war kein Geheimnis. Fliegende Besatzungen, Offiziere,

Unteroffiziere und Mannschaftsdienstgrade verbrachten immer

mehr Zeit damit, Versetzungsmöglichkeiten auszuloten oder sich bei der Nationalgarde oder der Luftwaffenreserve zu bewerben.

»Die Reaktion unserer Leute ist im Allgemeinen befriedigend bis

gut gewesen«, antwortete Roma auf die Frage, wie die Besatzungen

auf die nächtliche Alarmierung reagiert hatten. »Rund dreißig Pro-

350

zent sind in der ersten Stunde eingetroffen, nach drei Stunden wa-

ren es siebzig Prozent - gar nicht schlecht, wenn man berücksichtigt, dass die durchschnittliche Fahrtzeit der nicht auf dem Stützpunkt lebenden Besatzungsmitglieder - das sind ungefähr zwei Drittel unse-

rer Leute - vierzig Minuten beträgt.«

»Völlig inakzeptabel!«, warf der Geschwaderkommodore aufge-

bracht ein. »Die Besatzungen wollten sich drücken!«

»Ich glaube nicht, dass jemand sich drücken wollte, Sir«, antwor-

tete Roma. »Gestern ist Freitagabend gewesen. Wir hatten gerade

eine Geschwaderübung und ein Manöver mit der Air Battle Force ab-

geschlossen. Die Leute sind übers Wochenende weggefahren, sind

auf Schulabschlussfeiern gewesen, haben ihren Sommerurlaub vor-

bereitet - und dann ist plötzlich dieser Alarm gekommen.«

»Schon gut, schon gut«, sagte der Kommodore. »Jedenfalls haben

wir im Augenblick mehr Besatzungen als Flugzeuge. Wo liegt das

Problem?«

»In der Ausbildung an SIOP-Geräten und der Verfügbarkeit von

Ersatzteilen für die vorgesehene Anzahl von Flugzeugen, Sir«, warf der Logistikchef ein, der sich damit auf die Spezialgeräte bezog, die erforderlich waren, um einen Bomber laut Single Integrated Operations Plan einsatzbereit zu machen. »Wir haben schon unsere Reser-

vebestände angreifen müssen, weil der Geräte- und Ersatzteilvorrat nicht ausreicht. Der Sprung von null auf sechzehn voll einsatzbereite Bomber in.nur achtundvierzig Stunden zehrt unsere Bestände auf

und überlastet die Werkstatt für Flugelektronik.«

»Außerdem ist es fast ein Jahr her, dass wir mit richtigen Kernwaffen umgegangen sind, Sir«, fügte der Waffenoffizier hinzu. »Wir haben eine ganze Generation von Unteroffizieren und Mannschaften,

die nur eine Grundausbildung, aber keinerlei Erfahrung mit Spezialwaffen hat.«

Der Kommodore winkte irritiert ab. »Keine Ausreden, verdammt

noch mal!«, sagte er und rieb sich müde das Gesicht. »Wir haben den Auftrag, unsere Flugzeuge für Kampfaufträge einsatzbereit zu machen, und ich schmeiße jeden raus, der das nicht begreift. Wie gut wir unsere Zeitvorgaben erfüllen, hängt von den Führungsqualitäten der hier versammelten Männer und Frauen ab. Ich verlange, dass wir vor der nächsten Besprechung wieder unseren Zeitplan einhalten - dafür sind mir die Stabsoffiziere und Staffelchefs verantwortlich. Die Be-351

sprechung über die Nachrichtenlage fällt aus - wir haben auf dem

Vorfeld Wichtigeres zu tun. Weggetreten!«

In den ersten Stunden nach dem nächtlichen Alarm hatten im Ge-

schwader leicht chaotische Zustände geherrscht - das war der Nor-

malzustand in jeder Einheit, der Roma jemals angehört hatte -, aber am späten Vormittag schien sich alles eingespielt zu haben. Als Roma in sein Dienstzimmer im Staffelgebäude zurückkam, war sein gesamter Stab - auch die aus dem Urlaub Zurückgerufenen - bei der

Arbeit. Jeder war einer Alarmeinheit zugeteilt worden. Für die meisten begann die Alarmbereitschaft erst in einigen Stunden, deshalb

führten sie Simulatortraining durch, trafen Mobilmachungsvorbe-

reitungen, erledigten Aufträge des Geschwaderstabs oder halfen dem Wartungspersonal auf dem Vorfeld, Flugzeuge einsatzbereit zu machen.

In Romas Mailbox hatten sich allein in der vergangenen halben

Stunde über zwei Dutzend E-Mails angesammelt, deshalb stellte er

den Fernseher in seinem Dienstzimmer an, um die neuesten Nach-

richten zu sehen, und machte sich daran, seine E-Mails zu lesen und zu beantworten. Die Nachrichten wirkten unkoordiniert und ver-worren - nicht viel anders als der Betrieb auf der Ellsworth Air Force Base, wo fünftausend Männer und Frauen sich bemühten, zwanzig

Bomber einsatzbereit zu machen, damit sie losfliegen und die Volksrepublik China mit Kernwaffen angreifen konnten.

Über die Atomkatastrophe in Japan war nicht viel mehr bekannt,

als schon vor Stunden gemeldet worden war: Der amerikanische Flug-

zeugträger L/SS Independence, ein 80000 Tonnen schwerer Gigant, war mit seiner Besatzung aus fast 5200 Männern und Frauen in einem grellen Lichtblitz verschwunden, als sich nach Augenzeugenberichten im Golf von Sagami, ungefähr hundert Kilometer südlich von Tokio,

am Spätvormittag eine kleine Kernexplosion ereignet hatte.

Roma konnte kaum glauben, was er hörte.

Die Katastrophenmeldungen gingen jedoch weiter. Drei Begleit-

schiffe des Flugzeugträgers, zwei Fregatten und ein 50000 BRT gro-

ßes Versorgungsschiff mit 150000 Barrel Öl an Bord, waren durch

die Explosion gekentert und gesunken, wobei weitere 460 Männer

und Frauen umgekommen waren. Auch zwei Lenkwaffenkreuzer

hatten schwere Schäden erlitten und meldeten Hunderte von Toten

und Verletzten an Bord. Und in näherer Umgebung waren mehrere

352

zivile Boote und kleinere Schiffe gesunken. Die Sprengkraft der Detonation wurde auf zehn Kilotonnen TNT geschätzt.

Der japanische Ministerpräsident Kasumi Nagai machte für den

Unfall sofort die Vereinigten Staaten verantwortlich und unter-

stellte, die Independence habe Kernwaffen an Bord gehabt, von denen eine detoniert sei, als ein Frachtflugzeug C-2 Greyhound eine

Bruchlandung auf dem Flugzeugträger gemacht habe. Präsident Ke-

vin Martindale wandte sich über Rundfunk und Fernsehen an die

amerikanische Bevölkerung, berichtete von dem Unfall und stellte

nachdrücklich fest, kein amerikanisches Kriegsschiff in japanischen Häfen habe Kernwaffen an Bord. Aber seine Beteuerungen schienen

weltweit auf taube Ohren zu stoßen.

Auf massiven Druck Nagais ordnete der japanische Reichstag die

sofortige Schließung aller US-Militärstützpunkte an und verfügte,

kein amerikanisches Schiff dürfe auslaufen, bevor es von Fachleuten der japanischen Atomenergiebehörde und der japanischen Selbstver-teidigungsstreitkräfte inspiziert worden sei. In Japan war erneut ein Kernsprengsatz detoniert, und die anklagenden Blicke aller richteten sich auf Amerika. Südkorea, Singapur, Malaysia, Indonesien, Australien und Neuseeland schlössen sich den vorbeugenden Maßnahmen

Japans sofort an: Kein amerikanisches Kriegsschiff durfte mehr in

ihre Hoheitsgewässer einfahren, und die Schiffe, die sich dort bereits befanden, durften sie erst verlassen, wenn durch eine Inspektion si-chergestellt war, dass sie keine Atomwaffen an Bord hatten.

Die Volksrepublik China ging einen Schritt weiter und erklärte

eine Hundertmeilenzone vor ihrer Küste zum Sperrgebiet für ame-

rikanische Kriegsschiffe. Die Chinesen wussten, dass das Ziel der Independence die Formosastraße gewesen war, und unterstellten, die Vereinigten Staaten wollten die Angriffe auf die Fregatten Duncan und James Daniel als Vorwand für einen präventiven Atomschlag gegen China benutzen. Alle US-Kriegsschiffe mussten die Sperrzone

binnen vierundzwanzig Stunden verlassen, sonst würden sie ohne

Warnung angegriffen werden. Anschließend gab China die Position

und sogar die Namen der vier amerikanischen U-Boote bekannt, dar-

unter zwei Boote mit ballistischen Raketen, die in der Formosastraße und dem Südchinesischen Meer kreuzten und äußerte die Vermutung, möglicherweise stünden im Pazifik bis zu zehn weitere U—

Boote zum Angriff auf die Volksrepublik China bereit.

353

Binnen weniger Stunden war praktisch der gesamte Pazifik zum

Sperrgebiet für die U.S. Navy erklärt worden.

Joe Roma hielt das alles für Bockmist. Erstens wusste er, dass die Schiffe der U.S. Navy mit Ausnahme einiger Raketen-U-Boote ihre

Kernwaffen schon vor Jahren von Bord gegeben hatten - genau wie

die Bomber seit 1991 nicht mehr mit Atomwaffen flogen. Und nichts, was er in letzter Zeit bei Besprechungen gehört hatte, ließ den

Schluss zu, diese Politik könnte wegen der jüngsten Zwischenfälle

um Taiwan aufgegeben worden sein. Natürlich war es denkbar, dass

der Präsident seine Meinung geändert und die Wiederbewaffnung

von Hunderten von Überwassereinheiten in weniger als einem Mo-

nat befohlen hatte, aber das hielt Roma für sehr unwahrscheinlich.

Zweitens detonierten Kernsprengsätze selbst bei gröbster Behand-

lung nicht einfach von selbst. Roma verstand genug vom Innenleben

moderner Atomwaffen, um zu wissen, dass viel mehr als eine Bruch-

landung nötig gewesen wäre, um selbst einen scharf gestellten und

einsatzbereiten Kernsprengstoff hochgehen zu lassen. Atomwaffen

funktionierten nur, wenn Dutzende von Parametern erfüllt waren;

war dies auch bei nur einem nicht der Fall oder wurde die Waffe minimal beschädigt, detonierte sie einfach nicht. Bei einem Unfall oder durch mechanisches Versagen konnte es zu einer nicht-atomaren Detonation kommen, bei der Radioaktivität freigesetzt wurde, aber

selbst eine scharf gestellte beschädigte Waffe konnte niemals ihre volle Sprengkraft entwickeln.

Die Konsequenz daraus: Der Kernsprengsatz musste von außen

gezündet worden sein. Die Protestdemonstration im Hafen Yokosuka

vor dem Auslaufen der Independence hätte einem Terroristen die beste Gelegenheit gegeben, irgendwo am Rumpf des Flugzeugträgers

eine Bombe anzubringen.

Aus irgendeinem Grund sprach jedoch niemand davon, dies

könnte das Werk eines Terroristen gewesen sein. Überall im Fern-

sehen traten selbst ernannte Experten auf, die fast einstimmig den nachlässigen Umgang der U.S. Navy mit Atomwaffen während einer

Krise tadelten, die Amerika durch die Einsätze von Stealth-Bombern in ganz Asien ausgelöst hatte. Den Vereinigten Staaten im Allgemeinen und Präsident Martindale und seiner Regierung im Besonderen

wurde vorgeworfen, sie hätten den Tod von fast sechstausend ameri-

kanischen Seeleuten verschuldet, seien für materielle Verluste von 354

schätzungsweise fünfzehn Milliarden Dollar verantwortlich, müss-

ten die gigantische Umweltkatastrophe verantworten, die in Ostja-

pan und im Nordpazifik zu erwarten sei und hätten die Welt an den

Rand eines Atomkriegs gebracht.

Während Roma an seinem Computer saß und die eingegangenen

E-Mails beantwortete, fiel ihm ein, er könnte seinem alten Lehrer

und Mentor General Terrill Samson, dem Kommandeur der Eighth

Air Force, eine kurze Nachricht schicken. Samson war jetzt bestimmt beim U.S. Strategie Command in dem ursprünglich für das Strategie

Air Command erbauten riesigen unterirdischen Befehlszentrum. Er

tippte eine kurze Nachricht, die nicht unbedingt eine Antwort erforderte: »Was geht hier vor, Boss?«, und gab seine dienstliche Telefonnummer und seine E-Mail-Adresse an. Dann machte er sich daran,

die übrigen E-Mails zu beantworten.

Roma hatte ungefähr die Hälfte der eingegangenen E-Mails be-

antwortet, als er durch seinen Piepser unterbrochen wurde. Als er die Nummer anzurufen versuchte, teilte eine Computerstimme ihm mit,

das sei nur von einem abhörsicheren Telefon aus möglich. Das ein-

zige Telefon dieser Art befand sich im Stabsgebäude, deshalb ging

Roma in die Nachrichtenzentrale hinüber und wählte die Nummer

von dort aus.

»Samson«, meldete sich eine Stimme.

Roma schluckte trocken. »General Samson? Hier ist Joe Roma. Ich

rufe zurück, weil Sie mir Ihre Nummer angegeben haben.«

 »Paisan! Wie zum Teufel geht’s Ihnen?«, fragte Samson erfreut.

Roma hatte ihre gemeinsame Zeit im Strategie Warfare Center als leger und entspannt wie auf einem Campus oder in einem professio-

nellen Footballteam in Erinnerung. Und Terrill Samson hätte gut ihr Footballtrainer sein können- im Training streng und unnachgiebig,

im Einsatz anspruchsvoll und diszipliniert, aber nach einem gewon-

nenen Spiel immer bereit, mit den Jungs eine Zigarre zu rauchen und ein paar Biere zu trinken.

»Danke, mir geht’s gut, Sir.«

»Hab’ Ihre Nachricht bekommen«, sagte Samson. »Sie stecken

dort draußen mit der Mobilmachung bis über beide Ohren in Arbeit,

stimmt’s?«

»Das ist noch untertrieben, Sir«, antwortete Roma.

»Kommen Sie selbst zum Einsatz?«

355

»In Gruppe eins«, bestätigte Roma. »Die übrigen Gruppen werden

langsam, aber sicher aufgestellt.«

»Ich dachte, Sie seien der OSO von Crew S-oi.« Der Offensive

Systems Officer der Crew S-oi war der Bombenschütze und Navi-

gator der besten, erfahrensten Besatzung des Geschwaders - eine Position, für die nur Joe Roma in Frage kam.

»Ich bin für £-05 eingeteilt«, sagte Roma. »Klasse Crew, aber ohne Erfahrung mit SlOP-Verfahren. Auf diesem Gebiet sind hier viele

ahnungslos - Bodenpersonal, Logistiker, Besatzungen, sogar manche

Kommandeure.«

»Deshalb teilen wir jungen Besatzungen alte Schlachtrösser wie

Sie zu, Paisan«, erklärte Samson ihm. »Haben Sie etwas auf dem Herzen, Joe? Ich bin ziemlich beschäftigt.«

»Yeah«, sagte Roma zögernd. Er wusste nicht recht, ob er dieses

Thema wirklich anschneiden sollte, aber dann gab er sich einen Ruck.

»General, wozu zum Teufel nehmen wir Kernwaffen an Bord? Ich

will weder Sie noch meine Befehle kritisieren, und Sie wissen auch, dass ich meine Pflicht tun werde, aber was gibt’s dort draußen, das wir nicht mit einer GATS/GAM oder einer herkömmlichen Cruise

Missile in die Luft jagen können?«

»Muss ich Ihnen das System der nuklearen Abschreckung noch

mal erklären, Paisanl«, fragte Samson hörbar irritiert. »Halten Sie sich einfach an Ihre Vorschriften, dann geht alles klar.«

»Natürlich geht alles klar, Sir«, bestätigte Roma. »Aber die ganze Idee, vierzig Kilotonnen Sprengkraft einzusetzen, um eine Stadt zu zerstören, ist unsinnig, wenn wir den Feind schon dadurch aufhalten können, dass wir einen Befehlsstand, eine Nachrichtenzentrale oder eine Start- und Landebahn zerstören. Könnten Kernwaffen mehr als

herkömmliche Bomben, wäre ihr Einsatz verständlich, aber so…

Teufel, darüber haben wir doch im S WC oft genug diskutiert.«

»Damit rennen Sie bei mir offene Türen ein, mein Freund«, ant-

wortete Samson. »Erzählen Sie mir etwas, das ich nicht weiß.«

»Geben Sie mir ein paar Stunden Zeit, dann arbeite ich Ihnen B-1-

Angriffe aus, dass den Chinesen die Lust am Kriegführen vergeht«,

sagte Roma zuversichtlich. »Geben Sie uns Lenkbomben und reich-

lich Abwehrwaffen mit und sagen Sie uns nur, wo die Ziele liegen,

General - dann erledigen die Jungs und ich sie für Sie. Dazu brauchen wir keine Atomwaffen.«

356

»Die Entscheidung darüber liegt bei CINC STRATCOM, nicht bei

mir«, stellte Samson fest und meinte damit Admiral Henry T. Dan-

forth, der das U.S. Strategie Command befehligte. »Der Admiral verlangt, dass unsere Bombengeschwader so schlagkräftig wie nur mög-

lich aufgestellt werden.«

»Will er die Kernwaffen wirklich einsetzen, Sir?«, fragte Roma.

»Hey, Joe, Sie wissen doch, dass wir der anderen Seite nur zu zeigen brauchen, dass wir sie einsetzen können, dass wir nur unsere Entschlossenheit zu beweisen brauchen - und schon haben wir ge-siegt«, antwortete Samson. »Der Boss ist davon überzeugt, dass die Aktivierung der Bomber und ihre Zurückversetzung in den Alarmzustand den Chinesen und allen anderen zeigen wird, dass wir’s ernst meinen.«

Das ist wieder der große Knüppel aus dem Kalten Krieg, sagte sich

Roma. Er hätte nie gedacht, dass Terrill Samson ihm gegenüber ein-

mal die »Parteilinie« vertreten würde. Dabei war Samsons grundle-

gende Philosophie ganz einfach: Erhielt er einen Auftrag, fand er die Mittel, ihn auszuführen. Selbst wenn das Weiße Haus ihm einen va-gen Befehl wie »Stoppen Sie China!« erteilt hätte, hätte Samson ihn irgendwie ausgeführt - ohne Atomwaffen, die nach seiner Überzeugung bestenfalls barbarisch und schlimmstenfalls mörderisch waren.

»Die Beladung von >Beaks< und >Bones< mit Kernwaffen überzeugt niemanden von irgendetwas, Sir, das wissen wir beide«, wandte

Roma ein.

»Der Befehl kommt von ganz oben, Paisan«, erklärte Samson ihm.

»Da gibt’s nichts mehr zu diskutieren. Wird mir befohlen >Spring!<, dann springe ich, ohne groß zu fragen.«

»Entschuldigen Sie, dass ich mich dazu äußere, Sir, aber wenn Sie

den Chinesen eine Botschaft übermitteln wollen - wenn Sie wie ich

glauben, dass die Chinesen oder radikale Japaner eine Kernwaffe als Haftladung an der Independence angebracht haben -, dann würde es ausreichen, die chinesische Luftabwehr zu durchstoßen und ein paar Raketenstellungen zu zerstören. Die Chinesen wissen genau, dass

wir keinen Atomkrieg anfangen werden, und wir wissen, dass ihnen

das militärische Potenzial für einen Atomkrieg oder eine massive Invasion fehlt.«

»Joe, ich stimme Ihnen zu, aber Sie müssen bedenken, dass die

 Independence und drei weitere Schiffe von einer Atomwaffe zerstört 357

worden sind und wir sechstausend Tote zu beklagen haben«, stellte Samson nachdrücklich fest. »Die Vereinigten Stabschefs halten das

für die Schuld der Chinesen, die uns damit zum zweiten Mal binnen

vier Wochen mit Kernwaffen angegriffen hätten. Sie versuchen of-

fenbar, die Vereinigten Staaten aus Asien zu verdrängen, und das

wird der Präsident nicht zulassen. Wir bereiten auch andere Optio-

nen vor, aber Präsident und Verteidigungsministe* haben darauf be-

standen, unsere Atomwaffenträger wieder einsatzbereit zu machen,

bis wir wissen, welche Stützpunkte uns im Pazifik zur Verfügung stehen und ob wir die Flugzeugträger einsetzen können.«

»Sir, ich verstehe, dass der Präsident auf Rache aus ist«, sagte Roma,

»aber bei uns hier glaubt niemand, dass er wirklich Kernwaffen einsetzen will. Das Ganze ist sinnloser Aktionismus.« Er machte eine

Pause, dann fragte er: »General, die Angriffe auf Ziele tief im Iran und den Flugzeugträger im Persischen Golf… die hat ein Stealth-Bomber geflogen, stimmt’s? Sie haben diese Angriffe geplant, nicht wahr?«

Als Samson nicht gleich antwortete, fuhr Roma fort: »Das sollten wir wieder tun, Sir! Sie legen die Ziele in China fest, von denen die größte Gefahr für uns und unsere Verbündeten ausgeht, und schicken Bomber B-1 und B-2 los. Wir räumen dort gründlich auf, das garantiere ich Ihnen!«

Dann entstand eine lange, unbehagliche Pause, bevor Samson

geistesabwesend sagte: »Augenblick, Joe.« Während Roma wartete,

wünschte er sich, er hätte dieses Thema nie angeschnitten - er war dabei, sich vor seinem Mentor und Vorgesetzten zu blamieren. Das

Ganze konnte so ausgelegt werden, als schrecke Joe Roma davor zu-

rück, Atomwaffen einzusetzen oder in den Krieg zu ziehen, was bei-

des nicht stimmte. Und manche Leute konnten glauben, er nütze

seine Freundschaft mit Terrill Samson aus, um seine eigene Meinung zu verbreiten, was ihm erst recht peinlich war.

Plötzlich meldete Samson sich wieder: »Paisan, Sie sind jetzt mit einem weiteren Bomberpiloten verbunden. Joe Roma, sagen Sie hallo

zu Oberst Tony Jamieson, Pilot und Kommandeur der Operationsab-

teilung in Whiteman. Tiger Jamieson, ich möchte Sie mit Oberstleutnant Joe Roma bekannt machen - Navigator und Chef des Teams für

Standardisierung und Bewertung in Ellsworth.« Die beiden Offiziere murmelten verlegen etwas, das wie eine Begrüßung klang.

»Ihr werdet es nicht glauben, Jungs, aber ihr habt mich beide in-

358

nerhalb von fünf Minuten unaufgefordert und überraschend ange-

rufen - und mir genau den gleichen Vorschlag gemacht«, sagte Sam-

son mit unüberhörbarem Stolz in der Stimme. »Wir sind dabei, die

>Beaks< und >Bones< mit Kernwaffen zu beladen, und zwei der besten Bomberleute, die ich kenne, rufen an, um mir zu sagen, dass ich einen großen Fehler mache. Vielleicht tue ich das wirklich.

Sie haben vorhin nach den Angriffen auf Ziele im Iran gefragt,

Joe«, fuhr Samson fort. »Tony Jamieson ist bei allen der Pilot gewesen - auch auf dem fünftausend Meilen langen Flug durch den chi-

nesischen, indischen und pakistanischen Luftraum.«

 »Sie haben diese Einsätze geflogen, Oberst?«, fragte Roma beeindruckt. »Die interessieren mich brennend, Sir. Genau davon predigen wir seit Jahren - von der Schlagkraft strategischer Bomber, besonders der B-2.«

»Die B-1 wäre ebenso heil durchgekommen, Roma«, erklärte Ja-

mieson ihm. »Wir können über den Chinesen herumfliegen, wie wir

wollen - sie haben nicht die Ausrüstung, um uns zu orten, und ab-

schießen können sie uns erst recht nicht. Wir haben bewiesen, dass wir weltweit jedes Ziel angreifen können, mein Sohn. Aber unsere Einsätze sind streng geheim gewesen, und wenn Einzelheiten bekannt würden, könnte das dem Präsidenten das Genick brechen. Aber

wir haben’s geschafft, das steht fest!«

»Wer ist Ihr Mission Commander gewesen, Sir?«, fragte Roma.

»Mit dem würde ich auch gern mal reden.«

»Nach dem fragen Sie am besten den General«, antwortete Jamieson mit hörbar sarkastischem Unterton. »Ich darf nicht über ihn reden, glaube ich. Er ist ein guter Pilot und beherrscht seinen Scheiß im Schlaf, aber ich hab’ jedes Mal die Hosen voll gehabt, wenn ich mit ihm in den >Beak< geklettert bin.«

»Jamieson’s MC ist ein gewisser McLanahan gewesen, Joe.«

»Ich kenne einen McLanahan, der vor ein paar Jahren bei Bomber-

wettbewerben immer die Fairchild Trophies abgeräumt hat«, sagte

Roma. »Den Namen vergisst man nicht so leicht. Er hat zwei Wett-

bewerbe mit der B-52 gewonnen, als die B-1 die neuen heißen Jets

waren, die man schlagen musste.«

»Das ist er«, bestätigte Samson. »Seit das Weiße Haus wegen der

B-2-Angriffe auf Ziele im Iran unter Beschuss geraten ist, haben wir bei einem anderen Projekt zusammengearbeitet. Er fliegt eine modi-359

fizierte B-52, die kaum noch Ähnlichkeit mit dem ursprünglichen

Bomber hat. Als die B-2 Startverbot erhalten hatte, habe ich das

Weiße Haus dazu überredet, ein paar dieser modifizierten B-52 über der Formosastraße einzusetzen, um sie die Chinesen im Auge behalten zu lassen. Das ist leider schief gegangen, obwohl McLanahans

BUFFs sich gut bewährt haben.«

»Mir kommt’s so vor, als hätte das Pentagon die schweren Bomber

praktisch ausgemustert, Sir«, stellte Jamieson fest. »Die Ausgabe von Kernwaffen bedeutet doch, dass sie für den Fall eines Krieges mit

China nicht eingeplant sind.«

»So sieht’s aus, Tiger«, bestätigte Samson.

»Das Pentagon ist also grundsätzlich anderer Meinung als Sie, und

wenn Sie hingehen und den Vorschlag machen würden, auf Atom-

schläge zu Gunsten von Fernangriffen mit konventionellen Waffen

zu verzichten, würde vermutlich keiner auf Sie hören«, fuhr Jamie-

son ungeschminkt offen fort. »Wo stehen wir also jetzt?«

»Ich weiß nicht, ob meine Meinung im Pentagon oder im Weißen

Haus noch irgendwas wert ist«, sagte Samson resolut, »aber ich

werde versuchen, diesen nuklearen Unsinn zu verhindern, damit wir

uns wieder auf die Aufgabe konzentrieren können, die wir vier Jahrzehnte lang erfolgreich gelöst haben - dem Feind mit konventionel-

len Bomben schwere Schläge zu versetzen. Ich möchte, dass ihr bei-

den ein paar Einsatzpläne für schwere Bomber ausarbeitet, damit ich dem Pentagon Alternativen aufzeigen kann.«

»Das klingt schon besser, General!«, rief Jamieson begeistert aus.

»Wir gehen ins Netz und lassen sofort Einsatzpläne für >Beaks< und

>Bones< ausarbeiten.«

»Genau«, stimmte Roma zu. »Ich hole die fertigen Pläne aus dem

Regal und bringe sie auf den neuesten Stand - und ich weiß, dass unsere Bomber ohne Kernwaffen verdammt viel schneller einsatzbereit

sind als Atomwaffenträger.«

»Da hat er Recht«, bestätigte Jamieson.

»An die Arbeit, Jungs!«, forderte Terrill Samson sie auf. »Ich

möchte stolz auf euch sein können!«

360

 Über der formosastraße vor Juidongshan,

 Provinz Fujian, VR China,

 Sonntag, 22.]uni 1997, 2.45 Uhr Ortszeit

 (Samstag, 21. Juni, 13.45 Uhr Ostküstenzeit) Ein Radarlotse der chinesischen Luftwaffe an Bord der Iljuschin

IL-/6 Candid, einem ehemals russischen Überwachungsflugzeug, or-

tete die erste Angriffsformation der Rebellen schon wenige Minuten nach dem Start von ihren Stützpunkten Tainan und Taichung auf der

Insel Formosa. »Achtung, Achtung!«, meldete der Lotse aufgeregt.

»Feindliche Angriffsformation zweihundert Kilometer östlich von

Juidongshan!«

Der Einsatzoffizier kam nach hinten und trat neben den Radarlot-

sen, um die Anzeige zu studieren. Leider war dies kein modernes Display wie in den amerikanischen AWACS-Flugzeugen E-2 oder £-3 -

die Ziele erschienen nur als einfache Leuchtpunkte mit angehängten Identifizierungsnummern; ihre Flughöhe war nicht angegeben und

Kurs, Geschwindigkeit und Entfernung wurden ermittelt, indem ein

beweglicher Zeiger über sie gelegt und die Werte an der x- und y-

Achse abgelesen wurden. Als die Formation sich jedoch dem Festland näherte, zerfiel der Leuchtpunkt in mindestens vier kleinere Leuchtpunkte, die bedeuteten, dass zwischen vier und sechzehn Angreifer

im Anflug waren.

»Fernmeldeoffizier, melden Sie dem Flottenstab Ost den Anflug

feindlicher Flugzeuge«, befahl der Einsatzoffizier.

»Sofort, Genosse Major«, sagte der Fernmeldeoffizier. Da die

IL-/6 nicht für Satellitenfunk eingerichtet war, musste die Nachricht über Kurzwelle abgesetzt werden, was ziemlich lange dauerte. Aber

schließlich kam die Meldung: »Flottenstab Ost bestätigt den Emp-

fang und antwortet: >Überwachungsflug wie befohlen fortsetzen.< Ende der Nachricht.«

»Danke«, sagte der Einsatzoffizier lediglich.

In der nun folgenden kurzen Pause sah der Einsatzoffizier, dass

mehrere seiner Untergebenen ihn leicht verwirrt anstarrten.

Schließlich fragte der Wachleiter: »Genosse Major, sollen wir nicht Jäger heranführen, um die Eindringlinge abzufangen? Wir haben

Einheiten der 112. Fliegerarmee - zwei Gruppen von Jägern J-8 mit

361

vier Maschinen pro Gruppe —in Reichweite.« Dann entstand eine

sehr lange, unbehagliche Pause, bis der Wachleiter meldete: »Genosse Major, die Rebellen dringen in weniger als fünf Minuten in unseren Luftraum ein. Wie lauten Ihre Befehle?«

»Halten Sie die J-8-Gruppen zurück, damit sie unsere Maschine

verteidigen«, antwortete der Einsatzoffizier endlich. »Alle verfügbaren Jäger J-6 können Sie einsetzen, um die Eindringlinge abzufan-

gen.«

»Aber die J-6 sind nicht fürs Abfangen bei Nacht ausgerüstet.«

»Deshalb müssen Sie sie führen«, stellte der Einsatzoffizier fest.

»Die J-8 bleiben bei uns. Schicken Sie alle J-6 los, denen Sie zutrauen, dass sie es mit den Nationalisten aufnehmen wollen.«

»Ja, Genosse Major«, sagte der Wachleiter. Er teilte seinen besten Mann dafür ein, die 11-76 mit den Jägern J-8 zu schützen, und befahl einem anderen, zwei Gruppen von J-6 aus Fuzhou anzufordern, damit sie die Eindringlinge abfingen. »Genosse Major, wir zählen mindestens vier Gruppen von Angreifern«, meldete der Wachleiter

gleich darauf. »Fliegen die Rebellen in ihrer Standardformation an, sind das mindestens sechzehn feindliche Maschinen. Sollten wir Verstärkung anfordern?«

»Negativ«, antwortete der Einsatzoffizier. »Verteidigen Sie dieses Radarflugzeug mit allen Ihnen zur Verfügung stehenden Mitteln.

Lassen Sie keinen feindlichen Jäger an uns heran.«

»Aber das ist eine vollständige Angriffsformation, Genosse Ma-

jor… äh, diese sechzehn Jagdbomber könnten ganz Juidongshan ver-

wüsten.«

»Sie haben Ihren Auftrag, Wachleiter«, beschied der Einsatzoffi-

zier ihn knapp. »Kein feindlicher Jäger kommt näher als fünfund-

siebzig Kilometer an dieses Flugzeug heran, sonst bringe ich Sie vors Militärgericht. Machen Sie schon!« Der Wachleiter konnte nur

schweigend gehorchen.

Der nicht durch chinesische Abfangjäger gestörte Angriff der Tai-

wanesen lief wie im Lehrbuch ab. Die sechzehn anfliegenden Jagd-

bomber F-16 der Luftwaffe der Republik China waren alle mit IR-

Zielsuch- und Angriffssensoren Falcon Eye ausgerüstet und voll

bewaffnet. Als erste griffen vier F-16 mit jeweils vier Schüttbomben CBU-S/ die chinesischen Stellungen mit Lenkwaffen CSS-N-2 Sei-denraupe zur Küstenverteidigung, Fla-Raketenbatterien und Artille-

362

riestellungen an - ideale Ziele für Schüttbomben. Die Bombenmaga-

zine Mk 7 enthielten eine Vielzahl von Splitterbomben, panzerbre-

chenden Bomben und leichten panzerbrechenden Bomben, die gegen

Flächenziele mit guter Treffsicherheit und vernichtenden Ergebnis-

sen eingesetzt werden konnten.

Als die F-16 der ersten Welle hochzogen, um mit Jagdraketen

Sidewinder und ihren eingebauten 2O-mm-Maschinenkanonen

Jagdschutz über dem Zielgebiet zu fliegen, griffen die acht F-16 der zweiten Welle U-Bootbunker, Stabsgebäude, Tanklager und Fernmeldeanlagen mit jeweils vier fallgebremsten Bomben Mk 84 an.

Auch diese Angriffe im Tiefstflug - manche Piloten gingen mit ihren kostbaren F-16 Fighting Falcons auf zweihundert Fuß hinunter, sodass sie in Gefahr waren, Bäume und Antennen zu streifen - waren

äußerst wirkungsvoll. Ein paar Piloten entdeckten an den Kais und

neben U-Boot-Tendern mehrere mit Dieselmotoren betriebene U-

Boote der Klasse EB36 und griffen sie sehr erfolgreich mit ihren 20-mm-Maschinenkanonen an. Da sich keine feindlichen Jäger blicken

ließen und die feindliche Luftabwehr praktisch ausgeschaltet war,

konnte jede F-16 nach einem Fehlwurf nochmals angreifen, sodass

nicht nur alle zugewiesenen Ziele, sondern auch einige wichtige Gelegenheitsziele getroffen wurden.

Die dritte Welle F-16 überflog nicht einmal die Küste, aber ihre

Angriffe waren ebenso erfolgreich. Diese Maschinen trugen je vier

Grundminen Mk 55, die sie vor den U-Bootbunkern und dem Hafen

Dongshan nach einem genau festgelegten Plan abwarfen, um die Zu-

fahrt zum Marinestützpunkt zu verminen. Die Mine Mk 55 veran-

kerte sich auf dem Meeresboden und wartete. Entdeckte sie das starke Magnetfeld eines Schiffs oder U-Boots, löste sie sich vom Meeresboden, stieg hoch und detonierte, sobald sie in Zielnähe angelangt war.

Als die F-16 der Nationalisten sich zum Rückflug sammelten, ver-

suchten zwölf Jäger J-6, die von dem weiter nördlich gelegenen Luftwaffenstützpunkt Fuzhou kamen, sie überraschend anzugreifen. Der

Kampf war in Sekunden entschieden. Ohne auch nur ihre Zusatz-

tanks abzuwerfen, konnten die taiwanesischen Jagdbomber aus dem

Feuerbereich der J-6 abdrehen, sodass die Jäger selbst zu Gejagten wurden. Die chinesischen Jagdraketen PL-2 mit Infrarot-Zielsuchkopf mussten von hinten auf das feindliche Flugzeug abgeschossen

werden, sodass die Taiwanesen genau wussten, was die Angreifer tun 363

würden. Sie brauchten nur abzuwarten, bis ein chinesischer Pilot in Angriffsposition zu gelangen versuchte, und konnten ihn dann von

oben oder von der Seite aus mit ihren amerikanischen Jagdraketen

Sidewinder angreifen. In weniger als zwei Minuten waren neun chi-

nesische Jäger J-6 abgeschossen; die restlichen drei verschossen ihre PL-2 blind, ohne zu wissen, ob sie auf Freund oder Feind zielten und machten sich schnellstens davon.

Der Wachleiter an Bord des Radarflugzeugs IL-/6 verfolgte den

Angriff auf seinem Radarschirm mit wachsendem Entsetzen. Der Ma-

rinestützpunkt Juidongshan war von Jagdbombern der nationalisti-

schen Rebellen angegriffen worden, und sie hatten untätig zugesehen, ohne irgendetwas dagegen zu unternehmen! Er riss sich wütend den

Kopfhörer ab und hastete nach vorn, wo der Einsatzoffizier in dem

durch einen Vorhang abgetrennten vorderen Teil der Kabine an seiner Konsole saß. Der junge Marineinfanterist, der dort Wache stand,

wollte ihn aufhalten, aber der Wachleiter stieß ihn beiseite. »Was zum Teufel soll das?«, rief der Wachleiter erregt. »Die Nationalisten haben Juidongshan schwer getroffen, und Sie sitzen hier und tun nichts!«

»Ich führe meine Befehle aus, Genosse Hauptmann«, antwortete

der Operationsoffizier gelassen. Er machte eine Pause, dann bedeu-

tete er dem Marineinfanteristen, den vorderen Teil der Kabine zu

verlassen. »Der Angriff der Nationalisten ist erwartet worden.«

 »Erwartet? Wie meinen Sie das?«

»Unsere U-Boote sind schon vor Stunden ausgelaufen«, sagte der

Einsatzoffizier. »Nur ein paar ausgediente Boote sind als Köder zu-rückgeblieben, um die Rebellen anzulocken, damit sie ihre Bomben

vergeuden. Alle Soldaten des Stützpunkts sind in die Luftschutzbunker geschickt worden. Über der Erde halten sich dort nur Fernseh-

reporter auf.«

»Fernsehreporter? Wir haben zu reinen Propagandazwecken zu-

gelassen, dass unser Stützpunkt bombardiert wird? Was geht hier

vor?«

»Das braucht weder Sie noch mich zu kümmern«, wehrte der Ein-

satzoffizier ab. »Alles gehört zu einem merkwürdigen Plan, den die Führung in Peking ausgeheckt hat. Sie gehen an Ihren Platz zurück

und setzen die Überwachung unseres Sektors fort. Dieser Angriff soll nur ein Teil eines größeren Angriffsplans der Nationalisten sein, sodass wir heute Nacht mit weiteren Anflügen rechnen müssen.«

364

Der Wachleiter saß erst seit wenigen Minuten wieder vor seiner

Konsole, als die nächste Welle taiwanesischer Jagdbomber gemeldet

wurde. »Achtung, Achtung, feindliche Jäger auf Westkurs geortet,

dringen in Luftsperrgebiet hundertzehn Kilometer östlich des Luft-

waffenstützpunkts Xiamen ein«, meldete einer seiner Lotsen. »Zwei

große Formationen, vermutlich zwanzig bis dreißig Flugzeuge.«

Der Wachleiter erschrak, als er sich das Bild auf seinen Radar-

schirm holte. Wurde Xiamen wirklich von zwei Formationen mit je

sechzehn Maschinen angegriffen, war diesmal die gesamte F-16-

Flotte der Nationalisten im Einsatz. »Meldung an Fuzhou, Alarm-

start aller verfügbaren Maschinen«, befahl der Wachleiter. Er wusste, dass in Fuzhou fast hundert Jäger standen, von denen etwa ein Drittel betankt und bewaffnet waren, sodass sie in fünf Minuten in der Luft sein konnten, während weitere zehn bis zwanzig Maschinen

noch würden starten können, bevor die feindlichen Jagdbomber den

Stützpunkt erreichten. Diese Jäger würden die Angreifer vielleicht aufhalten können, bis der Stützpunkt geräumt und die restlichen

Maschinen in Sicherheit gebracht waren. Im Gegensatz zu Juidong-

shan war der Stützpunkt Xiamen nicht geräumt worden, das wusste

der Wachleiter. »Lassen Sie sich melden, wie viele Maschinen starten können. Ich will, dass…«

»Halt!«, sagte eine Stimme. Sie gehörte dem Einsatzoffizier, der

jetzt hinter ihm stand. »In Fuzhou dürfen keine Jäger starten. Schicken Sie die drei J-6, die den Luftkampf bei Juidongshan überlebt

haben, nach Shantou, damit sie möglichst rasch dort landen.«

»Was?«

 »Beeilung!«, knurrte der Einsatzoffizier. »Keine Diskussion - davon hängt das Leben vieler ab. Also los!«

Der Luftraumüberwachungsradar in Xiamen bestätigte, was die

IL-/6-Besatzung fürchtete - dies war ein Massenangriff von über

dreißig Jagdbombern F-16, die in acht Gruppen in unterschiedlichen Höhen und aus verschiedenen Richtungen angriffen. Aber von den

chinesischen Jägern war weit und breit nichts zu sehen.

Die F-16-Piloten wussten, dass die in Xiamen - keine zehn Kilo-

meter westlich der taiwanesischen Insel Quemoy - stationierten Fla-Raketen Hong Qian 2 eine maximale Reichweite von fünfundfünf-

zig Kilometern und eine optimale Reichweite von nur dreißig

Kilometern hatte. Die HQ-2 war ein Nachbau der alten russischen

365

SAM-2 mit dem Spitznamen »fliegender Telefonmast«: riesige,

schwerfällige zweistufige Fla-Raketen mit großen Gefechtskörpern

zur Abwehr langsamer Bomber der Fünfziger- und Sechzigerjahre,

aber mit träger, unzuverlässiger und leicht zu störender Funkfern-

steuerung - keine gute Waffe gegen die schnellen und wendigen

F-16 Fighting Falcon.

Die taiwanesischen Satellitendaten waren ausgezeichnet, und das

Angriffsradar APG-66 der F-16 erfasste die Weg- und Zielpunkte

mühelos; sobald die Radargeräte ihre Ziele erfasst hatten, wurden die IR-Zielsuch- und Angriffssensoren Falcon Eye aktiviert und erfassten an jedem Zielpunkt vier mögliche Ziele. Aus fünfundsechzig Ki-

lometern Entfernung zeigten weder Radar noch Falcon Eye mehr als

die größten Hangars, aber die meisten F-16 sollten kleinere Ziele angreifen: Stabsgebäude, Fla-Raketen-Stellungen, Fernmeldeanlagen,

Unterkünfte, Munitionslager, Tanklager und…

Radarwarner plärrten los, sowie die F-16 in den maximalen Wir-

kungsbereich der Fla-Raketen HQ-z gerieten, worauf Zielsuch- und

Höhenfinderradar auf Zielverfolgung und Flugkörperlenkung um-

schalteten und in Xiamen mehrere Fla-Raketen starteten. Die F-16-

Piloten aktivierten ihre ECM-Module und stießen sofort feine Me-

tallstreifen aus, um das feindliche Radar zu täuschen. Nachts waren die Fla-Raketen HQ-2 gut zu sehen, weil sie beim Start von ihren Abschussvorrichtungen lange, hellgelbe Feuerschweife hinter sich herzogen. Alle HQ-z überstiegen die F-16 um einige tausend Meter;

dann wurden ihre zweiten Stufen gezündet und trieben sie noch hö-

her - etwa zehntausend Meter über die taiwanesischen Angreifer hi-

naus -, bevor sie aus dem Zenit ihrer Flugbahn auf die F-16 hinab-

stürzten.

Die ECM-Module der F-16 störten das chinesische Zielsuchradar

so wirkungsvoll, dass die Techniker vor den Radarschirmen ständig

neue Ziele erfassen mussten - ohne beurteilen zu können, ob sie vielleicht nur eine Metallwolke im Visier erfasst hatten, was sich erst nach einigen Augenblicken zeigte, wenn das vermeintliche Ziel be-wegungslos in der Luft hing. Aber ihnen blieben nur wenige Sekun-

den Zeit für die Zielerfassung, denn die Fla-Raketen HQ-2 stürzten bereits den Jagdbombern F-16 der Rebellen entgegen.

Die taiwanesischen Piloten hatten nur acht HQ-2-Starts beobach-

tet - jeweils eine Fla-Rakete für jede ihrer anfliegenden Gruppen.

366

Selbst wenn jede von ihnen eine F-16 traf, was äußerst unwahr-

scheinlich war, konnten die übrigen Jagdbomber ihren Auftrag noch

erfüllen. Mit viel Glück konnten die chinesischen Verteidiger eine zweite Salve HQ-2 abfeuern; wahrscheinlicher war jedoch, dass die

F-16 unter ihnen hindurchrasen und den Stützpunkt erreichen wür-

den. Dann würde der Spaß losgehen: ein Scheibenschießen wie zuvor

schon in Juidongshan. Quemoy Tao, die taiwanesische Inselgruppe

östlich von Xiamen, würde vor weiteren Angriffen sicher sein - und damit war auch der chinesische Atomschlag gerächt, der Quemoy

beinahe…

Im Bruchteil einer Sekunde verschwanden alle zweiunddreißig

taiwanesischen Jagdbomber F-16 vom Himmel.

 Im Befehlsbunker des Verteidigungsministeriums, Peking

 Sonntag, 22.]uni 1997, 3.31 Uhr Ortszeit

 (Samstag, 21.]uni, 14.31 Ostküstenzeit)

Die unterirdische Kommandozentrale in Peking war in ihrer fünf-

undvierzigjährigen Geschichte nur wenige Male benutzt worden.

Längere Zeit in Betrieb gewesen war der Befehlsbunker nur während

der Konflikte zwischen China und der Sowjetunion, bei denen in den Jahren 1961 und 1979 ein Atomschlag gedroht hatte, und zuvor im

Jahre 1955 bei der versuchten Eroberung Taiwans, als die Vereinig-

ten Staaten den Einsatz von Atomwaffen angedroht hatten, um zu

verhindern, dass die Kommunisten Taiwan überrannten. Der von

sowjetischen Ingenieuren erbaute Bunker war eine exakte, allerdings verkleinerte Kopie der Kommandozentrale unter dem Moskauer

Kreml, die den Spitzen von Partei und Regierung bei Überraschungs-

angriffen Schutz bieten sollte.

Der siebenhundertfünfzig Quadratmeter große Stahlbetonbun-

ker, der sechs Stockwerke unter dem chinesischen Verteidigungsmi-

nisterium auf vierzig riesigen Stoßdämpfern ruhte, die Erschütte-

rungen durch Atomexplosionen dämpfen sollten, war für die

Unterbringung von achtunddreißig Technikern und Sicherheitsbe-

amten sowie fünfzig hohen Regierungsbeamten ausgelegt und mit

Proviant versorgt. Jetzt hielten sich dort die vorgesehene Anzahl von Stabsangehörigen auf, hinzu kamen aber ungefähr drei Mal mehr

367

Regierungsbeamte als vorgesehen. Präsident Jiang Zemin und seine

engsten Zivil- und Militärberater saßen an einem schlichten recht-

eckigen Tisch in der Mitte des Bunkers. Umgeben waren sie von wei-

teren hohen Funktionären und deren Mitarbeitern, hinter denen

Fernmelde-, Nachrichtendienst- und Planungsoffiziere an Bild-

schirmarbeitsplätzen einen Ring bildeten, aus dem der Präsident und seine Berater ständig mit Informationen versorgt wurden. Und hinter ihnen füllten hohe Beamte, die sich durch Drohungen, Gewalt,

Bestechung oder Überredungskunst Eintritt verschafft hatten, den

Bunker bis auf den letzten Stehplatz.

Präsident Jiang machte ein finsteres Gesicht, während er seine

Umgebung betrachtete. Er saß seit Mitternacht hier unten, seit die Meldung von dem bevorstehenden Luftangriff der nationalistischen

Rebellen eingegangen war. Neunzig Menschen auf beengtem Raum

waren schlimm genug - hundertneunzig waren fast unerträglich.

Aber jetzt konnte er die massiven Stahltüren nicht noch einmal öffnen lassen. Und das Schlimmste war, dass ausgerechnet der Mann,

mit dem er dringend reden wollte, nicht anwesend war. Empörend!

dachte Jiang. Das soll Sun Ji Guoming mir büßen!

»Entschuldigung, Genosse Präsident«, sagte Verteidigungsminis-

ter Chi Haotian. »Admiral Sun ist über Satellit am Telefon.«

»Wo steckt er? Ich habe ihm befohlen, vor Angriffsbeginn hier zu

sein!«

»Genosse Präsident, er ist in der Luft… er hat sich aus einem Bomber über der Provinz Jiangxi gemeldet!«

»Was? Geben Sie her!« Jiang riss Chi den Telefonhörer aus der

Hand. »Admiral Sun, hier spricht der Präsident. Ich verlange augenblicklich eine Erklärung!«

»Ja, Genosse Präsident«, antwortete Sun Ji Guoming. »Ich befinde

mich an Bord eines Bombers H-j Gangfang. Er dient mir als fliegender Befehlsstand zur Überwachung unserer Angriffe auf die nationa-

listischen Rebellen auf Taiwan. Wir sind bereit, Makung, Taichung, Hsinchu, Tainan und Tsoying anzugreifen. Ich bitte um Erlaubnis,

mit den Angriffen beginnen zu dürfen. Kommen.«

Jiang war so wütend, dass seine Stimme sich beinahe überschlug.

»Ich habe Ihnen befohlen, vor Angriffsbeginn hier zu sein!«, brüllte er los. »Wieso haben Sie meinen Befehl nicht ausgeführt?«

»Weil ich nicht glaube, dass ich mich noch in Ihr überfülltes Köm-

368

mandozentrum hätte zwängen können, Genosse Präsident«, antwor-

tete Sun ruhig. Jiang konnte nicht anders: Er musste sich erneut um-sehen und die Feigheit und Disziplinlosigkeit verfluchen, die zur

Überfüllung dieses Bunkers geführt hatten. »Außerdem kann nicht

jeder hohe Offizier der Volksbefreiungsarmee in einem Bunker ho-

cken - es muss auch welche geben, die unsere Truppen zum Sieg füh-

ren. Daher habe ich beschlossen, den Luftangriff gegen die Rebellen selbst anzuführen.«

»Das ist Insubordination höchsten Grades!«, polterte General-

stabschef Chin Po Zihong dazwischen. »Admiral Sun hat sämtliche

Anwesenden beleidigt! Dafür muss er sofort degradiert und einge-

sperrt werden!«

Präsident Jiang sah sich nochmals in dem völlig überfüllten Bun-

ker um und empfand Scham und Verlegenheit. Er konnte keinen

Kommandeur tadeln, der selbst in einem Jagdbomber saß und bereit

war, es mit der hoch gerüsteten, gut ausgebildeten Luftwaffe der Nationalisten aufzunehmen: »Ich glaube, dass es uns schwerfallen

würde, den Genossen Sun zu verhaften, da er frei ist und für die

Volksrepublik China kämpft, während wir in dieser Sardinenbüchse

aus Stahlbeton sitzen!«, sagte Jiang laut. »Wie können wir es wagen, dem Admiral Insubordination vorzuwerfen, während er sein Leben

aufs Spiel setzt, um seinen Soldaten ein Vorbild zu sein?« General Chin schwieg, und Jiang drückte wieder die Sprechtaste. »Genosse

Sun, können Sie uns einen Zwischenbericht über den Stand des Un-

ternehmens geben?«

»Ja, Genosse Präsident«, antwortete Sun. »Die Nationalisten ha-

ben Juidongshan wie erwartet mit konventionellen Bomben und aus

der Luft abgeworfenen Minen angegriffen. Wir haben keine Verluste

gehabt, aber der Stützpunkt hat mittlere Schäden erlitten. Vier unserer Abfangjäger J-6 sind abgeschossen worden; dabei hat es ver-

mutlich vier Tote gegeben. Der Angriff auf Xiamen ist zurückge-

schlagen worden, wobei die Nationalisten zweiunddreißig Jäger F-16

verloren haben. Ihre Verluste auf Quemoy sind schwer abzuschät-

zen, aber die beobachteten Schäden scheinen schwer zu sein. Weder

Verluste noch Schäden in Xiamen. Unsere Invasionskräfte sind ein-

satzbereit und warten auf Ihren Befehl, um die zweite Phase unseres Angriffs zu beginnen.«

Präsident Jiang zögerte. Dies war sicher die schwierigste Entschei-369

düng seines Lebens. Bisher hatte er wegen der Aktivitäten der Volksbefreiungsarmee in der Formosastraße und dem Südchinesischen

Meer kaum Kritik einstecken müssen. Er war heftig kritisiert wor-

den, als er die Mao Zedong in den Westpazifik geholt hatte; er war kritisiert worden, als er die Flugzeugträgerkampfgruppe vor Quemoy zusammengezogen hatte; er war kritisiert worden, weil er zu

stark in die Selbstverwaltung Hongkongs eingegriffen haben sollte.

Aber seit Admiral Sun seinen unorthodoxen Krieg gegen Taiwan be-

gonnen hatte, hatte die Kritik sich kaum noch gegen ihn, sondern fast ausschließlich gegen die Vereinigten Staaten und die Rebellen auf

Formosa gerichtet - obwohl Admiral Sun und die Volksbefreiungs-

armee unter seinem Kommando alle bisherigen Vorfälle bewusst

provoziert hatten!

Aber von nun an würden Chinas wahre Absichten sich nicht län-

ger tarnen lassen; von nun an konnte es keine gespielte Unschuld

mehr geben, von nun an konnte niemand mehr mit dem Finger auf

die aggressiven Nationalisten und die Amerikaner zeigen. Obwohl

manche der bisherigen Vorfälle sich als Akte der Selbstverteidigung rechtfertigen ließen, würde es in Zukunft ungleich schwieriger werden, »Foul!« zu rufen, wenn er jetzt den Befehl erteilte, auf den Admiral Sun wartete.

»Ich brauche Berichte über die Reaktion Amerikas, Japans, Koreas

und der ASEAN-Staaten auf die Luftangriffe auf Juidongshan und

Xiamen«, wies Präsident Jiang seinen Stab an. »Ich brauche eine vor-bereitete Presseerklärung, die unsere Aktivitäten als rein defensiv und durch die Aggression der Nationalisten ausgelöst darstellt. Ich brauche Meldungen der Kommandeure im Raum Fuzhou über die

Einsatzbereitschaft unserer dortigen Truppen. Ich brauche Aufklä-

rungsergebnisse über den Zustand der Garnisonen der Nationalisten

auf Quemoy und Matsu.« Jiang drückte wieder die Sprechtaste. »Ad-

miral Sun, ich habe Berichte aus Xiamen und von unseren Auslands-

vertretungen über die Reaktion auf die Angriffe der Nationalisten

angefordert. Meine Befehle erhalten Sie, sobald ich diese Berichte erhalten und ausgewertet habe.«

»Mit Verlaub, Genosse Präsident, Sie dürfen nicht länger abwar-

ten - Sie müssen den Befehl jetzt erteilen oder die Invasion abblasen«, sagte Admiral Sun. »Unsere Bomber müssen angreifen, solange

die Rebellen nach ihrem fehlgeschlagenen Unternehmen gegen Xia-

37°

men verwirrt und gelähmt sind und bevor sie ihre Flugzeuge vertei-

len oder in gesicherte Unterstände bringen. Schlagen wir jetzt zu, können wir ihre Luftwaffe in einer einzigen Nacht vernichten, Ge-nösse Präsident.

Aber wir dürfen nicht länger zögern. Unsere Bomber sind in der

Luft und können nur noch einige Minuten in dieser geringen Flug-

höhe unter dem Erfassungsbereich des Radars der Nationalisten bleiben, bevor wir wegen Treibstoffmangels keinen Angriff mehr fliegen können. Die Bomber H-6 können in der Luft betankt werden, aber

die anderen Bomber müssten zum Tanken zurückfliegen, was den

Zeitplan durcheinander bringen und unseren Erfolg gefährden

würde. Ich brauche Ihren Befehl sofort, Genosse Präsident.«

In dem überfüllten, heißen, lauten und modrig riechenden Bunker

herrschte plötzlich Grabesstille, als könnten alle irgendwie das Gespräch zwischen dem Obersten Führer und dem geheimnisvollen,

schon fast legendären Admiral mithören, der ihre in geruhsamer,

friedlicher Isolation verbrachten Leben in den letzten Wochen

gründlich durcheinander gewirbelt hatte. Alle wussten, dass der Konflikt zwischen der Volksrepublik China und den nationalistischen

Rebellen auf Formosa kurz davor war, auf eine ganz neue Ebene ge-

hoben zu werden - und alle waren froh, in diesem Augenblick sechs

Stockwerke tief unter der Erde zu sein.

 An Bord eines Bombers H-y Ganfang

 über dem Wuyi-Gebirge, Ostchina

 kurze Zeit später

Sun Ji Guoming war Berufsoffizier der Kriegsmarine, aber er musste zugeben, dass Kraft und Geschwindigkeit eines schweren Bombers so

eindrucksvoll waren, dass man als Seemann leicht in Versuchung

kommen konnte, Bootsschuhe und Seesack gegen eine Fliegerkombi

eintauschen zu wollen.

Admiral Sun saß angeschnallt auf dem Ausbildersitz eines über-

schallschnellen Bombers H-/ Gangfang - eines schweren Bombers

Tupolew TU-26 Backfire, von dem die Luftwaffe der chinesischen

Volksbefreiungsarmee den Russen 1993 sechs Maschinen abgekauft

hatte. Sun führte eine Angriffsformation aus dreißig Bombern Xian

371

H-6, chinesischen Nachbauten des sowjetischen Bombers Tupolew

TU-16 Badger, die eine Stunde vor Sonnenuntergang auf dem Luft-

waffenstützpunkt Wuhan ungefähr fünfhundert Kilometer westlich

von Shanghai gestartet waren. Begleitet wurde diese Formation von

sechs HT-6: umgebauten Bombern H-6, die jetzt als Tankflugzeuge

dienten.

Sobald die Luftbetankungsräume erreicht waren, tankten die

Bomber etwas Treibstoff - jeweils ungefähr Zwölftausend Kilo-

gramm. Dazu rollte der Tanker HAT-6 aus beiden Flügelenden lange

Schläuche mit fünfzehn Zentimeter Durchmesser und einem Fang-

korb mit einem Meter Durchmesser am unteren Ende ab, in den die

H-6-Piloten mit ihrer aus einem Flügelende ragenden Sonde treffen

mussten. Obwohl ein Beobachter den beiden Piloten aus der Heck-

kanzel der HAT-6 Anweisungen gab, staunte Admiral Sun über die

Präzision, mit der die Bomberpiloten den Fangkorb trafen und da-

nach lange genug in Formation blieben, um Treibstoff zu überneh-

men - es dauerte fast zehn Minuten, in denen zwei Maschinen bei

über fünfhundert Stundenkilometern weniger als zehn Meter Ab-

stand hielten, um verhältnismäßig wenig Treibstoff zu übergeben.

Sein Bomber H-y, dessen Tanksonde weit aus dem Bug ragte,

brauchte keinen Beobachter - der Pilot flog einfach an und steckte die Tanksonde in den Fangkorb. Sun fand es erstaunlich, wie präzise eine 120 Tonnen schwere Maschine ein so winziges bewegliches Ziel ansteuern konnte.

Nach der Betankung löste die Bomberformation sich in drei Grup-

pen zu je zehn Maschinen auf, die auf der Westseite des Wuyi-Gebirges ungefähr dreihundert Kilometer von der Formosastraße entfernt

in fünfzehnhundert Metern Höhe über festgelegten Punkten kreis-

ten, um unterhalb der Gebirgskette zu bleiben. Der Grund dafür: der Le Shan oder Glückliche Berg auf Taiwan. Das taiwanesische Luftverteidigungssystem auf dem Le Shan gehörte zu den leistungsfä-

higsten der Welt. Radardaten von drei Rundsichtradargeräten im

Chungyang-Gebirge in Zentraltaiwan sowie Radardaten von Früh-

warnflugzeugen, Schiffen, Flughäfen und sogar einzelnen Jagdflug-

zeugen wurden in der unterirdischen Luftverteidigungszentrale auf

dem Glücklichen Berg südlich von Taipeh ausgewertet. Aus diesen

Daten setzte sich die Gesamtlage zusammen.

Hundert militärische Kontrollstellen überwachten dort nahezu

372

vier Millionen Kubikkilometer Luftraum vom Erdboden bis hinauf

zu 60 ooo Fuß und dirigierten fast hundert Abfangjäger F-5E Tiger II aus amerikanischer Produktion, zehn in Taiwan gebaute Jäger Ching

Kuo, über fünfzig Luftabwehrstellungen mit Hawk-Raketen, zwan-

zig Fla-Raketenstellungen mit Tien Kung I und II, fünfzig Stellun-

gen mit Lenkwaffen Chaparral zur Nahverteidigung und über zwei-

hundert Flakbatterien auf den zur Republik China gehörenden

Inseln. Die leistungsfähigen Radargeräte auf dem Le Shan sahen bis weit ins chinesische Festland hinein, und die dazugehörigen Fla-Raketen waren erstklassig. Die Reichweite des auf der amerikanischen Patriot basierenden Flugabwehrsystems Tien Kung II war so groß,

dass die Batterie in Makung auf den Pescadores fünfzig Kilometer

westlich von Taiwan chinesische Flugzeuge, die auf drei großen Küs-tenstützpunkten in Ostchina starteten, gleich nach dem Start hätte abschießen können!

Sowie der Befehl aus Peking eingegangen war, wies Admiral Sun

seine Bomber an, die Bereitstellungsräume nach Osten zu verlassen

und Kurs auf ihre Ziele zu nehmen, und befahl über Funk den Be-

ginn der ersten Angriffsphase. Über dreihundert Jäger, hauptsächlich Jäger J-6 unter Führung von Jägern J-7 oder J-8 mit besserem Radar, starteten von den Stützpunkten Shantou und Fuzhou zum Flug nach

Osten. Da jeweils nur zwei oder drei Maschinen starten konnten,

dauerte es fast zwanzig Minuten, bis alle in der Luft waren. Unterdessen hatten die Bomber H-6 auf ihre Angriffsgeschwindigkeit von

sechshundert Stundenkilometern beschleunigt und kamen auf drei

verschiedenen Kursen übers Wuyi-Gebirge. Jeweils hundert Jäger

bildeten nun die »Speerspitze« für eine Gruppe von zehn Bombern,

und diese drei Speere zielten genau ins Herz Taiwans. Die Jäger hatten drei bis fünf Minuten Vorsprung, als die sechs großen Formationen sich über der Küste sammelten, um en masse nach Taiwan hinü-

berzufliegen.

Nach etwa drei Vierteln der Breite der Formosastraße waren die

Pescadores-Inseln das erste Angriffsziel. Der chinesischen Jägerformation, die von einem Radarflugzeug IL-/6 geleitet in mittlerer und großer Höhe anflog, stellten sich fünf Vierergruppen von Abfangjä-

gern F-5E Tiger entgegen. Die taiwanesischen Jäger waren fünf zu

eins unterlegen, aber die IL-/6 konnte nur Peilung und Entfernung

der Abfangjäger, nicht jedoch ihre Höhe angeben, sodass ihre genaue 373

Position schwer zu ermitteln war. Und weil die chinesische Forma-

tion so groß war und aus im Nachtkampf geübten Piloten bestand,

war es für die chinesischen Jäger schwierig, in Angriffsposition zu gelangen. Die Taiwanesen konnten dagegen ihre Geschwindigkeit

und Wendigkeit nutzen, um in die für Verteidiger ideale Ausgangs-

position zu gelangen.

Die chinesischen Jäger schössen ihre Jagdraketen Pen Lung 2 aus

größter Entfernung ab, ohne\larauf zu achten, ob sie ein Ziel mit Radar oder IR-Sensoren erfasst hatten. Der Himmel war bald voller chinesischer PL-2, die auf die taiwanesischen Jäger zurasten, aber die meisten waren nur ungelenke Projektile, die eher störend als gefährlich waren. Die chinesischen Angreifer feuerten Jagdraketen ab, verringerten die Entfernung, schössen nochmals und drehten dann in

Richtung Festland ab, kurz bevor sie in optimale Reichweite der geg-nerischen Jagdraketen AIM-9 Sidewinder kamen. Als die taiwanesi-

schen F-5E die Verfolgung aufnahmen, begannen die in mittlerer

Höhe anfliegenden chinesischen Jäger zu steigen, weil sie hofften, so hinter die Taiwanesen zu kommen, um ihre PL-2 einsetzen zu können, aber dieser Angriff wurde durch neu hinzukommende taiwane-

sische Jäger vereitelt.

Es kam zu kurzen Luftkämpfen, bei denen chinesische und taiwa-

nesische Jäger durch wildes Herumfliegen versuchten, in Angriffs-

position zu gelangen, aber die Taiwanesen und ihr überlegenes Ra-

darführungssystem gewannen rasch die Oberhand. Sie schössen

siebzehn chinesische Angreifer ab, während sie selbst nur eine F-5E

verloren. Die taiwanesischen Verteidiger verfolgten die chinesischen Jäger über die Formosastraße bis fast zur jenseitigen Küste, holten einen Jäger J-6 und J-7 nach dem anderen herunter und drehten rechtzeitig ab, bevor sie in den Bereich der zahlreichen Luftabwehrstellungen entlang der Küste kamen.

Aber während die chinesischen Jäger die Masse der taiwanesischen

Jagdwaffe beschäftigten und ablenkten, konnte die erste Formation

von Bombern Xian H-6, die in nur wenigen Dutzend Metern Höhe

über dem dunklen Wasser der Formosastraße anflog, die Pescadores-

Inseln angreifen. Die Luftraumüberwacher der taiwanesischen Luft-

verteidigung konzentrierten sich ganz auf die riesige Anzahl von Jä-

gern und entdeckten die Bomber erst zu spät. Von Makung und

Paisha auf den Pescadores aus nahmen taiwanesische Fla-Lenkwaf-

374

fen Tien Kung II die anfliegenden chinesischen Maschinen aus fast

siebzig Kilometern Entfernung ins Visier, aber die Bomber H-6 griffen zuerst an.

Die Führungsmaschine jeder Zehnergruppe trug an externen Auf-

hängepunkten zwei Abwurflenkwaffen Hai-Yang 3. Die HY-3 war

eine massive, drei Tonnen schwere raketengetriebene Lenkwaffe. So-

bald ihre Bordcomputer mit den Zielkoordinaten und Navigations-

und Bahndaten programmiert waren, wurde die Lenkwaffe abgewor-

fen. Sekunden nach dem Abwurf brachte das Feststofftriebwerk die

Lenkwaffe auf Überschallgeschwindigkeit; dann wurde ihr Stau-

strahltriebwerk ausgefahren und automatisch gezündet. Die HY-3

stieg auf über zwölftausend Meter und beschleunigte in wenigen Se-

kunden auf fast vierfache Schallgeschwindigkeit. Bei dreitausend-

dreihundert Stundenkilometern brauchte die Lenkwaffe für die hun-

dert Kilometer bis zum Ziel nur elf Sekunden…

…und beide Abwurflenkwaffen HY-3 trugen einen kleinen

Atomsprengkopf.

Die erste Lenkwaffe funktionierte perfekt: Sie detonierte in acht

Kilometern Höhe über Penghu, der Hauptinsel der Pescadores, er-

zeugte einen grellen Lichtblitz, der Dutzende von ahnungslosen, ungeschützten taiwanesischen Piloten blendete, und legte die meisten oberirdischen Bauten auf der Insel flach. Die Kernexplosion bewirkte auch einen elektromagnetischen Impuls, der im Umkreis von fast

hundertfünfzig Kilometern alle Nachrichtenverbindungen störte

und ungeschützte elektronische Geräte ausfallen ließ. Die zweite Abwurflenkwaffe HY-3, die lediglich als Reserve gedient hatte, wurde durch die Detonation der ersten mit zerstört.

Drei der nachfolgenden chinesischen Bomber H-6 wurden bei der

Kernexplosion beschädigt und mussten umkehren, aber die sieben

anderen überstanden den Lichtblitz, den elektromagnetischen Im-

puls und die Druckwelle und rasten weiter auf ihre Ziele zu. Die Führungsmaschine, die zwei Abwurflenkwaffen HY-3 getragen hatte,

trug noch dreitausend Kilogramm Sprengbomben in ihrer Bomben-

kammer; die anderen Maschinen waren mit jeweils neuntausend Ki-

logramm Bomben beladen. Die Brände auf Penghu und Yuweng, den

beiden am stärksten befestigten Inseln der Pescadores, machten es

leicht, die wichtigsten militärischen Ziele zu finden. Die Führungsmaschine und zwei weitere Bomber griffen den Kriegshafen, Stabs-

375

gebäude, Radarstellungen und Flakstellungen mit Tausendkilobom-

ben an; die anderen vier Maschinen warfen fünfhundert Kilogramm

schwere Schüttbomben, die Tausende von Bombenkörpern gegen le-

bende Ziele und Flächenziele ausstießen.

Nachdem die äußeren Verteidigungsanlagen ausgeschaltet waren,

konnte der Angriff auf die taiwanesische Hauptinsel Formosa begin-

nen. Die nördliche Bombergruppe griff den nur fünfundsechzig Ki-

lometer südwestlich der taiwanesischen Hauptstadt Taipeh liegenden Luftwaffenstützpunkt Hsinchu und den Luftwaffenstützpunkt Taichung mit Abwurflenkwaffen HY-3 mit Kernsprengköpfen an; die

südliche Gruppe setzte weitere HY-3 m^ Kernsprengköpfen gegen den Luftwaffenstützpunkt Tainan und den Marinestützpunkt Tsoying keine zehn Kilometer nördlich der großen Industriestadt Kaoh-

siung ein. Alle Angriffe waren vernichtend. Trotz des wütenden Feuers der taiwanesischen Luftverteidigung kamen über zwei Drittel der chinesischen Bomber H-6 durch und griffen ihre Ziele mit Spreng^

und Schüttbomben an.

Da die chinesischen Bomberpiloten weit weniger gut ausgebildet

waren als die westlicher Luftwaffen und noch weniger Flugstunden

hatten als amerikanische Besatzungen in Zeiten dramatischer Aus-

gabenkürzungen, war ihre Trefferausbeute gering - weniger als die

Hälfte ihrer Bomben trafen die vorgegebenen Ziele. Aber die Atom-

explosionen in großer Höhe hatten bereits ganze Arbeit geleistet:

Vier taiwanesische Militärstützpunkte waren zerstört oder schwer

beschädigt, eine kleine, zwei mittlere und eine große Stadt waren

weitgehend vernichtet. Die meisten taiwanesischen Jäger, die zum

Abfangen der chinesischen J-6 und J-7 gestartet waren, hatten plötzlich keinen Stützpunkt mehr, auf dem sie landen konnten; einige, die nicht mehr genügend Treibstoff hatten, um einen Ausweichplatz an-zufliegen, mussten über unbewohnten Gebieten Taiwans mit dem

Schleudersitz aussteigen, als ihre Triebwerke wegen Treibstoffman-

gels ausfielen.

Admiral Sun folgte den H-6-Formationen mit dem Bomber H-/

Gangfang und erreichte seinen Warteraum nordwestlich der Pesca-

dores, als die zweite und dritte Bombergruppe eben ihren Angriff begannen. Sun, der eine Brille mit goldbedampften Gläsern trug, um

nicht durch die Lichtblitze von Atomexplosionen geblendet zu wer-

den, beobachtete die Ergebnisse seiner Überraschungsangriffe. Jede 3/6

einzelne Detonation war deutlich zu erkennen: ein gleißend heller

Lichtpunkt, der einer Minisonne glich, strahlte alle Wolken am

Nachthimmel an, beleuchtete die Insel Formosa und ließ sie wie ein riesiges im Meer liegendes Foto erscheinen, das kurz in allen Einzelheiten sichtbar war, bevor es wieder von der Dunkelheit verschluckt wurde. Die viel schwächeren Sprengbomben erinnerten an aufflam-mende große rot-gelbe Blitzlichter, in deren Umgebung sich der

Feuerschein von Bränden zeigte, und die Schüttbombenangriffe auf

Taichung und Tainan waren als eine Kette winziger Lichtpunkte zu

sehen, die in der dunklen Ferne aufblitzten.

»Radar meldet Jägerstarts in Taipeh, Genosse Admiral«, berichtete

der Kopilot von Suns Bomber H-/. »Jeweils nur ein oder zwei Ma-

schinen, desorganisierte Flüge.«

»Wahrscheinlich auf der Flucht, nicht auf der Suche nach uns, falls nicht einer den Helden spielen will und einen unserer Bomber in der Dunkelheit zu rammen versucht«, meinte Sun. Er kam gar nicht auf

die Idee, seine eigene Maschine könnte gefährdet sein, denn durch die Kernwaffendetonationen, die den nationalistischen Drachen schwer

verwundet hatten, schienen die Rebellen längst besiegt zu sein. »Die können unseren Bombern nicht gefährlich werden. Wohin sind die

zurückkehrenden Jäger der Rebellen unterwegs?«

»Nach Norden, nach Taipeh«, antwortete der Kopilot.

»Ausgezeichnet«, sagte Sun zufrieden. Die Kampfmoral der Luft-

waffe der Rebellen schien gebrochen zu sein, seit die Piloten wussten, dass zwei Dutzend chinesische Bomber durch die Maschen ihres

Netzes geschlüpft waren und ihre Heimat mit Kernwaffen und kon-

ventionellen Bomben verwüstet hatten. Der Chiang Kai-shek Inter-

national Airport und der Luftwaffenstützpunkt Sung Shan bei Tai-

peh waren vermutlich die einzigen noch intakten großen Flugplätze

westlich des Chungyang-Gebirges.

Beide Plätze würden leichte Ziele für die nachfolgenden Angriffe

sein. Suns dritte Angriffswelle würde bereits gestartet sein: ballistische Raketen M-9, die von geheimen mobilen Abschussrampen in

den Provinzen Jiangxi und Zhejiang gestartet wurden. Die Rakete

M-9 hatte eine Reichweite von fünfhundert Kilometern, und Sun

hatte befohlen, alle noch intakten Militär- und Zivilflugplätze auf Taiwan mit jeweils sechs Raketen anzugreifen. Die M-9 war weniger

treffsicher als die Abwurflenkwaffe HY-3, aber das war in Ordnung, 377

denn außer bei den Angriffen auf Flugplätze um Taipeh trug das je-

weils erste Raketenpaar Atomsprengköpfe, die wieder in acht Kilo-

meter Höhe detonieren würden, um die Sprengwirkung zu maximie-

ren und den radioaktiven Fallout am Boden zu minimieren.

Die für den Chiang Kai-shek International Airport bestimmten

Raketen, alle ohne Kernsprengköpfe, sollten dafür sorgen, dass der Flughafen nicht mehr militärisch genutzt werden konnte. Sun achtete sorgfältig darauf, dass Taipeh nicht mit Atomwaffen angegriffen wurde. Die Hauptstadt der Nationalisten war schließlich auch die

Hauptstadt der Provinz Taiwan, der dreiundzwanzigsten Provinz der

Volksrepublik China, und er wollte nicht riskieren, loyale Kommu-

nisten umzubringen. Er wusste, dass er die Unterstützung des Volkes brauchen würde, um seinen Plan einer Wiedervereinigung der Insel

mit dem Festland in die Tat umzusetzen.

Unterdessen würde eine Armada aus zweihundert Jagdbombern

Nanchang Q-5, Weiterentwicklungen der sowjetischen MiG-i9, \jon

den Stützpunkten Guangzhou, Nanjing, Wuhu und Wuhan in Fuz-

hou eintreffen. Bei Tagesanbruch würden sie mit einem Zusatztank

und zwei Spreng- oder Schüttbomben zu tausend Kilogramm bela-

den weitere Angriffe gegen alle taiwanesischen Militärstützpunkte

fliegen. Sie würden einzeln alle nicht vollständig vernichteten Ziele angreifen und zerstören.

Sun hatte für diese Angriffe weitere Bomber Xian H-6 angefor-

dert, aber für sein Unternehmen nur die H-6 der Kriegsmarine der

Volksbefreiungsarmee erhalten, denn die für Atomschläge gegen

Russland, Indien und Vietnam vorgesehenen H-6 der Luftwaffe blie-

ben weiter in Reserve. Vielleicht würden Präsident Jiang und der

Zentrale Militärausschuss ihm nach den erfolgreichen ersten Angriffen auch die restlichen H-6 zur Verfügung stellen, damit er seine

Luftoffensive gegen Taiwan fortsetzen konnte. Da die meisten Ra-

dargeräte des Luftabwehrsystems der Rebellen zerstört waren, hat-

ten die Bomber H-6 nun bessere Chancen gegen die Reste der taiwa-

nesischen Luftverteidigung.

Und anschließend, überlegte Sun sich zufrieden, erteilt der Obers-

te Führer vielleicht mir den ehrenvollen Auftrag, die restlichen

Feinde und Gegenspieler Chinas in unserer Region zu vernichten.

Eine Niederlage erschien ihm in diesem Augenblick undenkbar.

Die Raketen M-9 mit Kernsprengköpfen erreichten mühelos die

3/8

Militärstützpunkte im Osten der Insel und trafen dort Lotung, Hua-

lien und Taitung. Sun konnte grelle Lichtblitze am Horizont sehen, als die Raketen einschlugen. Die Treffsicherheit der Rakete M-9 war schlecht - ein bis eineinhalb Kilometer Abweichung nach fünfhundert Kilometer Flug war normal -, aber beim Einsatz von Atom-

sprengköpfen spielte das keine Rolle.

Sun dachte keine Sekunde lang daran, wie viel Tod und Vernich-

tung er den Menschen dort unten brachte. Die nationalistischen Re-

bellen waren nur Ungeziefer, das zerquetscht werden musste. Er

glaubte tatsächlich, die meisten Taiwanesen ersehnten eine Wieder-

vereinigung mit ihren Verwandten auf dem Festland, während die

nationalistische Rebellenregierung mit Unterstützung ihres terro-

ristischen Militärs eine Wiedervereinigung verhinderte, indem sie

ihre so genannte »Unabhängigkeit« ausrief, als ob das möglich oder auch nur denkbar sei. Obwohl die meisten Taiwanesen vermutlich

den real existierenden Kapitalismus vorzogen, weil er seine Bürger weniger gängelte, würden sie nach Suns Überzeugung den Kommunismus akzeptieren, weil er alle Chinesen vereinte. Seine Bomben

trafen nur verbrecherische Rebellen, nicht chinesische Mitbürger.

Waren Atombomben nötig, um sein Vaterland wieder zu vereinigen,

mussten sie eben eingesetzt werden.

Sun Ji Guoming gab sich jedoch keinen Illusionen hin: Er war sich

darüber im Klaren, dass Bomben- oder Raketenangriffe nicht ausrei-

chen würden, um die Militärmacht der Rebellen entscheidend zu

schwächen. Er wusste recht gut, dass die Rebellen Meister im Bau

riesiger unterirdischer Anlagen waren, in denen sie Truppen, Kriegsmaterial und Vorräte geschützt unterbrachten. Auf Quemoy hatten

sie viele ihrer Schutzbauten aus den fünfziger und sechziger Jahren zur Besichtigung durch Touristen freigegeben, sodass die Qualität

dieser Komplexe bekannt war - sie waren massiv genug, um allen

Bomben und Granaten zu widerstehen, und ließen sich wahrschein-

lich nur durch Atomexplosionen in Höhe null zerstören. Sun hatte

jedoch nicht die Absicht, Kernwaffen auf diese Weise einzusetzen.

Wenn sie die von den Nationalisten zurückeroberten Inseln besetzen wollten, war es keine gute Idee, sie radioaktiv zu verseuchen.

Seit Jahren gab es Gerüchte um riesige unterirdische Militärstütz-

punkte, in denen angeblich zwei Generationen von Soldaten ausgebildet worden waren. Sun hatte sogar von künstlichen Höhlen gehört, in 379

denen sich ein ganzer Kreuzer verstecken lassen sollte, und von U-

Bootbunkern, die wie in Schweden nur unter Wasser zu erreichen wa-

ren. Aber er glaubte nicht an diese Gerüchte. Bunker, die einem gro-

ßen Kriegsschiff, mehreren U-Booten oder mehr als ein paar hundert Männern Schutz boten, mussten sehr sorgfältig angelegt werden. Da-für brauchte man Zeit, Geld und viele Bauarbeiter und Maschinen -

und das bedeutete notwendigerweise undichte Stellen, durch die In-

formationen nach außen drangen. Seit Sun in der Volksbefreiungsar-

mee diente, hatten ihre vielen Spione, die sie in Asien und der ganzen Welt einsetzten, nie den geringsten Beweis für die sagenhaften unterirdischen Militärstützpunkte der Rebellen beibringen können.

Admiral Sun drückte auf seine Sprechtaste. »Auf befohlenem

Kurs weiterfliegen«, ordnete er an. »Meldung, sobald Ihre Klarlisten für den Angriff abgehakt sind.« Die Besatzung bestätigte seine Befehle. Der Bomber H-/ flog von einem einzelnen Tankflugzeug

HAT-6 begleitet nach Norden in Richtung Fuzhou und blieb für dijn

Fall, dass ein versprengter Jäger der Rebellen auftauchte, vorsichtshalber in Küstennähe. Sobald Fuzhou passiert war, flogen Suns H-/

und die HT-6 auf Nordkurs über das Ostchinesische Meer hinaus.

Der Angriff auf die taiwanesischen Militärstützpunkte war sehr

erfolgreich gewesen, aber Sun wusste, dass China die eigentliche Gefahr nicht von Taiwan, sondern von den Vereinigten Staaten drohte.

Es war ihm gelungen, das Gebiet um Taiwan von amerikanischen

Flugzeugträgern freizuhalten, indem er einen Kernsprengsatz als

Haftladung an der Independence hatte anbringen und zünden lassen, nachdem der Flugzeugträger seinen japanischen Hafen verlassen

hatte. Zu seiner großen Überraschung hatten die Amerikaner keine

Vergeltungsschläge geführt - nicht gegen China, nicht gegen Japan, nicht gegen den Iran. Der nächste amerikanische Flugzeugträger

stand gut fünfzehnhundert Kilometer entfernt und war anscheinend

ins Japanische Meer unterwegs, um Japan und Südkorea zu schützen,

anstatt in die Formosastraße zu laufen, um den nationalistischen Rebellen beizustehen.

Amerika musste gestoppt werden, das wusste Sun. Die Vereinig-

ten Staaten mussten lernen, den Luftraum und die Hoheitsgewässer

Chinas zu respektieren, wie sie selbst von anderen Staaten erwarteten, ihren Luftraum und ihre Hoheitsgewässer zu respektieren.

Aber die politischen Führer in aller Welt, sogar in China, brachten 380

nicht den Mut auf, das zur Verteidigung ihrer Souveränität Nötige

zu tun, wenn sie es dabei mit den Vereinigten Staaten zu tun beka-

men. Sun Ji Guoming wusste, was getan werden musste, und er

wusste auch, dass er seine eigene Staatsführung dazu zwingen muss-

te, das Richtige und Notwendige zu akzeptieren. Es gab keinen anderen Weg, keine andere Möglichkeit.

Admiral Sun schaltete wieder auf das Satellitenkommunikations-

system Große Mauer um, ließ sich mit dem unterirdischen Kom-

mandozentrum in Peking verbinden und verlangte den Obersten

Führer.

»Wegen der heutigen Ereignisse wird der Zorn der ganzen Welt

über China hereinbrechen«, sagte Präsident Jiang Zemin besorgt, als er sich Sekunden später meldete. Er war offenbar über die schweren, grausamen Atomschläge gegen Taiwan informiert worden, und die

Zweifel und Sorgen, die ihn kaum noch klar denken ließen, waren in seiner müden, zittrigen Stimme zu hören. »Unser Leben und unsere

Zukunft werden darunter leiden.«

»Die Zukunft beginnt jetzt, Genosse Präsident«, antwortete Ad-

miral Sun. »Dafür haben Sie gesorgt. Sie haben uns den Weg gewie-

sen, unser zerrissenes Land vom Joch des ausländischen Imperialis-

mus zu befreien und wieder zu vereinigen. Aber der letzte Schritt

bleibt noch zu tun. Erteilen Sie den Befehl, dann wird auch dieser Schritt gewagt.«

»Ich kann ihn nicht erteilen. Das wäre Wahnsinn!«

»Genosse Präsident, Sie können darauf vertrauen, dass ich das

Werkzeug Ihrer Vision sein werde«, fuhr Sun mit fester Stimme fort.

Da Jiang ihm nicht befohlen hatte, diesen Einsatz abzubrechen, war er zuversichtlich, dass der Präsident ihm den Befehl erteilen würde.

Gewiss, er zögerte noch etwas - aber wer hätte das nicht getan? »Ich werde das Schwert Ihres Versprechens sein, das Sie dem chinesischen Volk gegenüber abgegeben haben. Erteilen Sie mir den Befehl, dann

führe ich ihn prompt aus. Später können Sie aller Welt erzählen, ein Geisteskranker habe mit Waffengewalt einen Bomber und eine

Kernwaffe entführt. Müssen Sie mich verraten, bin ich bereit, mich zu opfern. Trotzdem bleibe ich Ihnen, dem Vaterland und der Kommunistischen Partei Chinas treu. Aber dieser Schritt muss gewagt

werden. Sie wissen, dass er notwendig ist. Erst der letzte Schritt sichert unseren Erfolg.«

381

»Sie haben genug getan, Admiral«, sagte Jiang.

Der Oberste Führer ließ erneut Zweifel anklingen, aber er befahl

ihm nicht, diesen Einsatz abzubrechen. »Sie müssten mir befehlen,

meinen Einsatz abzubrechen und zurückzukehren, Genosse Präsi-

dent«, fuhr Sun fort. »Ich würde natürlich gehorchen. Aber damit

hätten Sie die Chance verspielt, die Bedrohung Chinas durch den

westlichen Imperialismus praktisch zu eliminieren. Ich bitte Sie, Ge-nösse Präsident… nein, ich fordere Sie auf, Ihre Pflicht zu tun. Retten Sie China! Geben Sie den Befehl!«

Von Jiang kam keine Reaktion, nicht einmal die Aufforderung:

»Warten Sie!«. Sekunden später übermittelte eine Stimme aus dem

Befehlsbunker die Anordnung des Präsidenten, auf weitere Anwei-

sungen zu warten.

Der Bomber H-/ flog weiter über das Ostchinesische Meer nach

Norden und befand sich fast eine Stunde später nur hundertfünfzig

Kilometer östlich von Shanghai. Dort ließ Sun die letzte Betankung vornehmen, und eine halbe Stunde später hatte der Tanker Xian

HT-6 nur noch genügend Treibstoff für seinen Rückflug nach Wuhan

an Bord. Suns Bomber H-/ drehte etwas nach Westen ab, flog auf das Gelbe Meer hinaus und ging dabei von zehntausend auf fünfzehnhundert Meter hinunter, um das südkoreanische Luftraumüberwachungs-

radar in Kunsan und Mokpo zu überfliegen, das jetzt keine fünfhun-

dert Kilometer weiter östlich stand. Nach den chinesischen Angriffen auf die nationalistischen Rebellen befanden die Amerikaner und Südkoreaner sich zweifellos in höchster Alarmbereitschaft und würden jedes unidentifizierte Flugzeug, das der koreanischen Küste oder ihren Stützpunkten auf der Halbinsel zu nahe kam, sofort abfangen.

Obwohl die Flugdauer der voll getankten H-j ungefähr sieben

Stunden betrug, konnte Sun nicht so lange auf eine Antwort aus Pe-

king warten. Er würde einfach zu seinem nächsten Wegpunkt weiter-

fliegen; erhielt er bis dahin nicht die Genehmigung für die letzte Phase seines Plans, würde er nach Westen zurückfliegen, auf dem

Stützpunkt Wuhan landen und mit der Planung für weitere Luftan-

griffe in der kommenden Nacht beginnen. Entscheidend war, dass…

»Angriff Eins, hier Dunkle Nacht, kommen.«

»Dunkle Nacht, hier Angriff Eins, kommen.«

»Angriff Eins, Sie haben Befehl, Ihren Einsatz fortzusetzen. Ich

wiederhole: Einsatz fortsetzen. Haben Sie verstanden?«

382

Admiral Sun Ji Guoming lächelte wie ein kleiner Junge bei seinem

ersten Zirkusbesuch. »Angriff Eins, verstanden«, bestätigte er.

»Ende.« Er schaltete auf die Bordsprechanlage um und wies die mit

betroffenem Schweigen reagierende Bomberbesatzung an, den An-

griffsbefehl auszuführen.

Der Angriff war einfach und wurde ohne die geringste Bedrohung

von außen durchgeführt. Der Bomber H-/ flog in fünfzehnhundert

Metern mit 240 Knoten zu einem vorher festgelegten Punkt im

nördlichen Teil des Gelben Meeres, der ungefähr hundertfünfzig Ki-

lometer östlich des Flottenkommandos Ost in Quingdao lag. Dort

fielen zwei lange schlanke Zylinder aus ihren Halterungen, in denen sie an der Rumpfunterseite gehangen hatten. Jeweils drei große Lastenfallschirme, die sich sofort entfalteten, sorgten dafür, dass beide Zylinder in dreihundert Meter Höhe fast genau senkrecht und nahezu unbeweglich in der Luft hingen. Der Bomber H-/ drehte nach

Westen ab und beschleunigte auf Mach 0,9, seine Höchstgeschwin-

digkeit in Meereshöhe…

…sodass er sich längst in sicherer Entfernung befand, als die

Triebwerke der ballistischen Raketen M-9 gezündet wurden. Die zur

Stabilisierung dienenden Fallschirme wurden abgesprengt, sobald

der Bordcomputer die volle Triebwerksleistung registrierte, und die M-9 stiegen senkrecht in den Nachthimmel auf. Die erste Rakete flog nach Osten, die zweite nach Nordosten - beide über die koreanische Halbinsel.

Als die M-9 über dem Radarhorizont erschienen, entdeckte das

koreanische Luftverteidigungsradar AN/EPS-n/ bei Seoul die Ra-

ketenstarts binnen Sekunden und alarmierte sofort die mit amerika-

nischen Fla-Raketen Patriot und I-Hawk ausgerüsteten SAM-Stel-

lungen bei Inschon und Seoul. Bis die Raketenstarts bestätigt waren, war die zweite Rakete, die über die entmilitarisierte Zone nach Norden flog, schon außer Reichweite. Die erste Rakete wurde verfolgt

und von vier Luftabwehrstellungen angegriffen, die nacheinander je zwei Fla-Raketen Patriot abschössen.

Gleich die beiden ersten trafen und zerlegten die Rakete M-9 in

mehrere Teile. Die anderen Patriot-Batterien schössen weiter auf

größere Teile der chinesischen Rakete - insgesamt wurden acht Pa-

triot abgeschossen und zerlegten die bei fünfundvierzig Zentimeter Durchmesser neun Meter lange M-9 in koffergroße Stücke. Eine

383

Patriot traf ihren Kernsprengkopf, wobei der hochexplosive Zünder

detonierte und radioaktives Material über Inschon und die mittlere Westküste verstreute, aber es kam zu keiner Atomexplosion.

Die Luftwaffe der nordkoreanischen Volksarmee entdeckte die

zweite M-9 erst, nachdem sie die Küste überflogen hatte und sich

mitten über der Halbinsel befand. Die festen Luftverteidigungsstellungen mit SA-2 und SA-3 m Kaesong und eine mobile SA-j-Batte-

rie bei Dosan waren die einzigen Einheiten, die versuchen konnten, eine M-9 abzuschießen, aber diese Fla-Raketen älterer Bauart waren nicht dafür konstruiert, etwas so Kleines und Schnelles wie eine ballistische Rakete vom Himmel zu holen. Die chinesische M-9 flog un-

gehindert weiter… und zündete ihren Gefechtskopf in sechstausend Meter Höhe über dem großen Militärstützpunkt* Wonsan an der

mittleren Ostküste Nordkoreas.

Da der Gefechtskopf eine Sprengkraft von zwanzig Kilotonnen

TNT besaß, war die Wirkung der Detonation vernichtend, obwohl die

Rakete ihre vorprogrammierten Zielkoordinaten um zweieinhalb Ki-

lometer verfehlte. Die Atomexplosion machte den Südostteil der

Stadt dem Erdboden gleich, zerstörte die Hälfte der oberirdischen

Gebäude und Einrichtungen des Verteidigungsbezirks Süd der Volks-

armee, richtete im Flottenkommando Ost schwere Schäden an und

beschädigte Kriegsschiffe und U-Boote an ihren Liegeplätzen in der Yonghungbucht. Obwohl die Stadt Wonsan wegen des Zielfehlers

der Rakete M-9 nur teilweise im Detonationsbereich lag, wurden in

dieser Nacht in Sekundenschnelle fast zwanzigtausend Zivilisten ge-tötet oder verwundet, und die Zahl der Soldaten und ihrer Angehö-

rigen, die in militärischen Einrichtungen den Tod fanden, ging ebenfalls in die Tausende.

Sun Ji Guoming suchte alle Funkfrequenzen nach Meldungen

über die Folgen seines vernichtenden Angriffs ab, aber die Atmo-

sphäre war nach der Atomexplosion im Umkreis von Hunderten von

Kilometern so aufgeladen, dass überall nur atmosphärische Störun-

gen zu hören waren. Der Admiral konnte mit niemandem reden, bis

die H-/ den Golf von Chihli überquert und bei Tianjin, kaum hun-

dert Kilometer von Peking entfernt, die chinesische Küste überflogen hatte. Macht nichts, sagte er sich. Jetzt ist der Krieg nicht mehr aufzuhalten.

Schon bald, das wusste Sun, würde China die Schlüssel zu For-

384

mosa, seiner dreiundzwanzigsten Provinz, von einer Welt erhalten,

die darum beten würde, dass die Bomben- und Raketenangriffe und

die nuklearen Verwüstungen endlich aufhören würden. Die Welt

würde bald erkennen, dass die vollständige Wiedervereinigung Chi-

nas nicht mehr aufzuhalten war.

 Kommandozentrale des U.S. Strategie Command,

 Offutt Air Force Base, Bellevue, Nebraska

 Samstag, 21. Juni 1997, 16.01 Uhr Ortszeit

 (17.01 Uhr Ostküstenzeit)

»Die Invasion Taiwans scheint im Gange zu sein«, stellte der Nach-

richtenoffizier nüchtern fest. Wäre das Thema nicht so ernst gewe-

sen, hätten einige der vor ihm Versammelten vielleicht über das ironische Understatement seiner Aussage gelacht. Schließlich wurde

nicht nur Taiwan angegriffen, sondern die Stabilität ganz Asiens

schien zu zerbröckeln.

»Die Chinesen sind überall in Bewegung«, fuhr der Nachrichten-

offizier fort. Er stand in der Kommandozentrale des U.S. Strategie Command, die mitten in Nebraska zehn Meter unter der Offutt Air

Force Base lag, auf dem Podium am Rednerpult. »Sie haben an der

Xiamenbucht bei Amoy, Liuwadian, Shijing, Dongshi und Weitou

mindestens drei Divisionen zusammengezogen. Von diesen und an-

deren Orten aus sind sie dabei, die Nordküste Quemoys mit Artille-

rie und Raketen sturmreif zu schießen. Dafür setzen sie entlang der Bucht dreihundert Raketenwerfer, zweihundertzwanzig Batterien

und mindestens sechzig Abschussrampen für ballistische Kurzstre-

ckenraketen ein. Der Nachschub kommt hauptsächlich mit der Bahn

und per Lastwagen.«

»Wie steht’s mit Landungsfahrzeugen?«, fragte ein STRATCOM-

Stabsoffizier. »Wir haben immer gehört, dass die Chinesen nicht

allzu viele besitzen. Wie wollen sie drei Divisionen nach Quemoy rü-

berschaffen ?«

»Die Fähigkeit der Volksbefreiungsarmee zu Amphibienlandun-

gen scheint bisher stark unterschätzt worden zu sein«, antwortete

der Vortragende. »Die meisten dafür notwendigen Fahrzeuge sind

nicht der Truppe, sondern zur Instandhaltung Reserve- und Miliz-

385

einheilen zugeteilt gewesen. Erst seit Miliz und Reserven aufgerufen sind, die Invasion zu unterstützen, haben wir ein besseres Bild von der Landungsflotte, die recht beträchtlich ist.

Die taiwanesischen Streitkräfte haben bereits Luftlandeunterneh-

men mit zahlreichen Transportflugzeugen gemeldet, die in den frü-

hen Morgenstunden bis zu tausend Commandos auf Quemoy abge-

setzt haben. Außerdem sind vor der Westküste der Insel mehrere

fünfunddreißig und fünfundvierzig Meter lange Luftkissenfahr-

zeuge gesichtet worden, davon drei am Strand. Jedes dieser Fahr-

zeuge kann bis zu fünfzig Mann und zusätzlich zwei Schützenpan-

zer, Panzerspähwagen oder leichte Fla-Panzer transportieren. Die

Taiwanesen haben bisher nicht gemeldet, welche Schwerpunkte die

Commandos bilden; vermutlich sollen sie auf der Insel aufklären, Ar-tillerieziele festlegen und Sabotageakte verüben. China sollte nur eine Hand voll solcher Luftkissenfahrzeuge besitzen, aber diese Berichte sprechen von bis zu einem Dutzend großer Fahrzeuge.

Vor der Küste sind mehrere Klassen von Landungsschiffen gesich-

tet worden, die teils unbekannt sind, teils als außer Dienst gestellt gegolten haben«, fuhr der Nachrichtenoffizier fort. »Ihre genaue Zahl ist schwer festzustellen, aber realistische Schätzungen besagen, dass die chinesische Marine jederzeit zwanzigtausend Mann nach Quemoy übersetzen kann. Stößt sie dabei nicht auf Gegenwehr, dürfte sie in zwei bis drei Tagen ein ganzes Armeekorps auf die Insel transportieren können.«

»Wie groß ist die taiwanesische Garnison auf Quemoy?«, fragte

einer der Stabsoffiziere.

»Schätzungsweise sechzig- bis siebzigtausend Mann«, antwortete

der Vortragende. »Aber wir haben noch keine Meldung über die Ver-

luste als Folge der chinesischen Nachtangriffe. Soldaten, die sich nicht in Schutzräumen aufgehalten haben, können bis zur Kampfun-fähigkeit verwundet sein.«

»Lässt sich der Prozentsatz schätzen?«

Der Nachrichtenoffizier zögerte, als werde ihm die Ungeheuer-

lichkeit der Zahl, die er nennen wollte, in diesem Augenblick be-

wusst; dann sagte er ausdruckslos: »Fünfzig Prozent. Bis zu fünfunddreißigtausend Gefallene und Verwundete auf Quemoy.«

Die zuhörenden STRATCOM-Offiziere schwiegen betroffen. Sie

konnten kaum glauben, was geschehen war: Zur Abwehr taiwanesi-

386

scher Luftangriffe auf die zur Besetzung Quemoys bereitstehenden

Kräfte hatte die Volksbefreiungsarmee mehrere Fla-Raketen mit

Kernsprengköpfen eingesetzt. Der gesamte angreifende Verband aus

zweiunddreißig Jagdbombern F-16 Fighting Falcon - zwei Drittel des taiwanesischen F-16-Bestands und zehn Prozent aller Maschinen der

Luftstreitkräfte der Republik China - waren augenblicklich zerstört worden.

»Die fünf massiven Atomexplosionen haben sich in schätzungs-

weise dreißigtausend Fuß Höhe fast genau über Quemoy ereignet -

hoch genug, dass die Feuerbälle nicht den Erdboden berührt haben,

aber niedrig genug, um schwere Schäden durch Hitze und Überdruck

zu bewirken«, berichtete der Vortragende weiter. »Die Gefährdung

durch radioaktiven Fallout ist verhältnismäßig gering; der Süden Taiwans und der Norden der Philippinen könnten betroffen sein. Der

Flugzeugträger George Washington hat Befehl, dieses Gebiet zu meiden.

Offenbar als Vergeltung für die Luftangriffe der Taiwanesen hat

China zu einem massiven Gegenschlag ausgeholt, bei dem ein gro-

ßer Jagdverband die taiwanesische Luftabwehr abgelenkt hat, sodass drei Gruppen schwerer Bomber mit Abwurflenkwaffen mit Kernsprengköpfen und konventionellen Bomben angreifen und vier

wichtige Militärstützpunkte im Westen Taiwans fast völlig zerstören konnten«, fuhr der Nachrichtenoffizier fort. »Anschließend haben

die Chinesen drei Luftwaffen- und Marinestützpunkte im Osten Tai-

wans mit Mittelstreckenraketen mit Atomsprengköpfen angegriffen.

Nach diesen Angriffen ist die Hälfte des taiwanesischen Luftverteidigungssystems, darunter praktisch alle Jäger und zwei Drittel aller Fla-Waffen und Radargeräte, zerstört oder schwer beschädigt.«

»Irgendwelche Meldungen über den Stand der Verteidigungsbe-

reitschaft der Taiwanesen?«

»Buchstäblich keine, Sir«, antwortete der Nachrichtenoffizier.

»Viele Berichte über chinesische Truppenbewegungen, aber keine

über die eigenen. Wir wissen nicht mal, was aus den Jagdbombern

F-16 geworden ist, die den ersten Angriff auf Juidongshan geflogen haben. AWACS-Flugzeuge melden Jägerverbände - vermutlich aus

F-5 bestehend - über dem Norden Taiwans, aber Air Combat Com-

mand und Navy wollen mehr über die Lage auf der Insel wissen, be-

vor sie Radarflugzeuge näher heranfliegen lassen.

387

Weiter östlich hat sich etwa eine Stunde nach den letzten Angrif-

fen auf Taiwan ein weiterer Vorfall zwischen Nord- und Südkorea ereignet«; fuhr der Vortragende fort. »Die südkoreanische Luftwaffe

hat eine aus Westnordwest anfliegende ballistische Rakete geortet -

möglicherweise aus dem nordkoreanischen Marinestützpunkt Haeju

oder von einem Schiff vor der Küste gestartet. Fla-Raketenstellun-

gen bei Inschon und Seoul haben die anfliegende Rakete bekämpft

und abgeschossen. Außerdem haben die Südkoreaner eine zweite

nach Norden über die Demarkationslinie fliegende Rakete geortet.

Wenig später ist eine Atomexplosion über dem großen Heeres- und

Flottenstützpunkt Wonsan an der nordkoreanischen Ostküste be-

obachtet worden. Südkorea bestreitet, diese Raketen eingesetzt zu

haben, räumt jedoch ein, sich nach der Atomexplosion an vielen Stellen über die Demarkationslinie hinweg mit Artillerie und Kurzstre-

ckenraketen mit den Nordkoreanern duelliert zu haben.

Südkorea hat seine Streitkräfte ebenso in volle Einsatzbereitschaft versetzt wie der Norden.« Der Nachrichtenoffizier erläuterte die

Kräfteverteilung entlang der zweihundertdreißig Kilometer langen

Grenze, an der es bereits zu Dutzenden von Gefechten gekommen

war: Dort standen sich fast zwei Millionen Mann mit Tausenden von

Panzern, Geschützen und Raketenwerfern bewaffnet gegenüber.

»Auch alle benachbarten Staaten«, sagte er abschließend, »befinden sich natürlich in höchster Alarmbereitschaft.«

»Scheiße«, sagte Admiral Henry T. Danforth, Oberbefehlshaber

des U.S. Strategie Command, ungeniert laut. »Irgendeine Idee, wer

die Raketen abgeschossen haben könnte?«

»Die beiden Koreas wollen es so wenig gewesen sein wie China«,

antwortete der Nachrichtenoffizier. »Wir haben bei Air Force und

Navy im Gelben Meer und im Westen der koreanischen Halbinsel

nachgefragt, aber dort hat niemand eine Rakete abgeschossen. Die

chinesischen Raketen-U-Boote scheiden aus - eines liegt schon län-

ger im Trockendock, und die beiden anderen werden von amerikani-

schen U-Booten beschattet, die keine Aktivitäten beobachtet haben.

Eine mögliche Erklärung wäre, dass zwei für Taiwan bestimmte chi-

nesische Raketen tausend Kilometer vom Kurs abgekommen sind

und versehentlich Korea getroffen haben - aber das klingt sehr un-

wahrscheinlich. Unsere Ermittlungen gehen jedenfalls weiter.«

»Jesus, ich kann’s einfach nicht glauben«, murmelte Danforth.

388

»China hat doch tatsächlich auf den Knopf gedrückt!« Der Admiral

drehte sich mit seinem Sessel nach General Samson um, der im La-

geraum in der zweiten Reihe über ihm saß. »Finden Sie noch immer,

wir sollten dem Präsidenten empfehlen, keine weiteren Atombomber

einsatzbereit zu machen, General Samson?«, fragte er.

»Admiral, die Invasionen auf Quemoy, auf Taiwan und vielleicht

sogar in Südkorea hätten sich auf jeden Fall unabhängig von der Zahl unserer reaktivierten Atomwaffenträger ereignet«, antwortete Samson. Die Chinesen haben einen amerikanischen Flugzeugträger zer-

stört, Atomraketen auf Taiwan abgeschossen und meiner Ansicht

nach durch Raketenangriffe auf Nord- und Südkorea einen zweiten

Koreakrieg zu provozieren versucht - aber sind wir deswegen einer

Kriegserklärung an China näher gekommen ? Sind wir tatsächlich be-

reit, einen Atomkrieg zu führen?«

»Ja, das glaube ich, und die National Command Authority scheint

meine Ansicht zu teilen«, sagte Danforth. »Ich werde der NCA emp-

fehlen, die Verteidigungsstufe drei anzuordnen, damit alle Raketen-U-Boote auslaufen, unsere Atombomber in beschränkte Alarmbereit-

schaft versetzt werden und die ICBMs Peacekeeper und Minuteman

ihre Mehrfachsprengköpfe erhalten.« Die hauptsächlich in Wyoming,

aber auch in Colorado und Nebraska in unterirdischen Silos statio-

nierten fünfzig Interkontinentalraketen LGM-n8A Peacekeeper wa-

ren Amerikas größte und stärkste Atomwaffenträger. Jede dieser

88500 Kilogramm schweren Interkontinentalraketen konnte zehn

Atomsprengköpfe Mk 21 zu bis zu sechzehntausend Kilometer ent-

fernten Zielen tragen. Die fünfhundert Interkontinentalraketen

LGM-3oG Minuteman III, die auf Stützpunkten in North Dakota,

Wyoming und Montana bereit standen, konnten jeweils drei Kern-

sprengköpfe Mk 12 tragen.

»Sir, ich glaube, dass das ein Fehler wäre«, sagte Terrill Samson

nachdrücklich. »Ich bitte darum, dem Stab meine Position nochmals

erläutern zu dürfen.«

Danforth war sichtlich irritiert - selbst im schwachen Licht des

Lageraums sah Samson seinen Backenmuskel zucken. Aber der

CINCSTRATCOM bedeutete ihm mit einer Handbewegung, aufs

Podium hinunterzugehen. »Also los, Terrill«, forderte er ihn auf.

Samson nahm einen Ordner mit Unterlagen mit und betrat das Po-

dium vor den ansteigend angeordneten Sitzreihen des Lageraums.

389

»Admiral, ich will gleich zur Sache kommen«, begann Samson.

»Die Chinesen werden nicht glauben, dass wir bereit sind, Kernwaf-

fen gegen sie einzusetzen, weil ich das auch nicht glaube. Und wenn Sie mich nicht davon überzeugen können, glauben sie’s erst recht nicht.«

»Der Präsident, der Verteidigungsminister, der Vorsitzende der

Vereinten Stabschefs und ich sagen, dass Sie sich irren«, stellte Danforth gereizt fest. »Das Problem besteht vor allem darin, General, dass die Bomber nicht schnell genug einsatzbereit sind, um die Chinesen davon zu überzeugen, dass wir unsere Atomstreitmacht akti-

vieren. Das fällt in Ihre Zuständigkeit.«

»Mit Verlaub, Admiral, da täuschen Sie sich«, antwortete Samson.

»Die Aktivierung der Bomber dauert viel länger als vorgesehen, weil ihre Besatzungen jahrein, jahraus nur konventionelle Einsätze, aber fast nie Atomangriffe üben. Das wissen die Chinesen. Wir reden erst jetzt darüber, wie sich die Aktivierung der Bomber beschleunigen lässt - vierundzwanzig Stunden nach dem Tod von sechstausend

Männern und Frauen durch einen Kernsprengsatz. Wäre es uns mit

dem Atomwaffeneinsatz ernst, wäre unser Vergeltungsschlag längst

erfolgt.«

»Mir gefällt nicht, wie Sie Urteile über Dinge abgeben, die sich unserer Kenntnis entziehen, General«, sagte Danforth unwillig. »Kom-

men Sie zur Sache!«

»Sir, mein Stab und ich haben eine Zielliste und einen Angriffs-

plan für Zentral- und Ostchina ausgearbeitet, für den ich mit Ihrer Erlaubnis einen Vorwarnbefehl herausgeben möchte«, fuhr Samson

fort. »Ich brauchte vier Bomber B-2, zwanzig Bomber B-1B, acht

Tanker KC-135 oder zwei KC-io und eine ganze Anzahl konventio-

neller Waffen. Auf der Zielliste stehen alle Stellungen für chinesische Lang-, Mittel- und Kurzstreckenraketen mit Kernsprengköpfen, bekannte Waffen- und Nachschublager, Flakstellungen und Fernmelde-

zentren - praktisch alle SlOP-Ziele, Sir, die wir jedoch mit herkömmlichen Abwurflenkwaffen, präzise gesteuerten Marschflugkörpern

und von Satelliten kontrollierten Lenkbomben angreifen wollen.

Wir können die SIOP-Aktivierung der von mir benötigten Bom-

ber aufhalten und sie leicht für konventionelle Einsätze umrüsten«, stellte Samson fest. »Ich habe vor, alle vierundzwanzig Maschinen

starten, die besten zwölf zum Angriff weiterfliegen und die übrigen 390

zwölf zum Tanken auf Guam zwischenlanden zu lassen, damit sie

später als zweite Welle angreifen können. Innerhalb von vierund-

zwanzig Stunden können die Bomber startbereit sein; achtzehn

Stunden später greifen sie Ziele in China an, fliegen nach Guam zu-rück und stehen für weitere Tag- und Nachtangriffe bereit. Geben Sie mir auch die restlichen Bomber, können wir die gesamte chinesische Volksbefreiungsarmee gefährden und im Bedarfsfall sogar zusätzliche Einsätze über Nordkorea fliegen. Ich kann Ihnen garantieren,

dass…«

»Ehrlich gesagt lässt Ihr Management der Bomberflotte der Luft-

waffe sehr zu wünschen übrig, General«, unterbrach Danforth ihn

unüberhörbar gereizt, »und ich glaube nicht, dass Sie irgendetwas

garantieren können.«

»Sir, ich finde, dass Ihr gegenwärtiger Einsatz der Bomber Zeit, Geld und Arbeitskraft vergeudet und nichts zur Lösung der gegenwärtigen Probleme beiträgt.« Samson sah, dass Danforth rot anlief, und beeilte sich, sein Anliegen vorzubringen, bevor er unterbrochen wurde. »Ich rate Ihnen dringend, Sir, der NCA und den Vereinten

Stabschefs zu empfehlen, die Aktivierung der Bomber als Atomwaf-

fenträger einzustellen und diese von meinem Stab und mir ausgear-

beitete nicht-nukleare Angriffsstrategie anzunehmen. Geschieht das nicht, verlieren wir noch mehr Zeit und Menschenleben.«

Im Lageraum herrschte atemloses Schweigen. Danforth saß mit

ausdrucksloser Miene und einem an die Unterlippe gelegten Zeige-

finger sekundenlang wie erstarrt da. Dann setzte er sich auf und

machte Samson mit der Hand ein Zeichen. »Danke, General Sam-

son«, sagte er dabei. »Sie können gehen.«

»Ja, Sir.« Samson nahm seine Unterlagen mit, verließ das Podium

und wollte auf seinen Platz zurückkehren.

»Sie können gehen, General, habe ich gesagt«, fuhr Danforth ihn an. »Damit meine ich, General, dass Sie Ihres Postens enthoben

sind!«

»Was?«, rief Samson entgeistert aus. Dann fing er sich und fragte:

»Wie bitte, Admiral?«

»Sie haben es schuldhaft unterlassen, die Bomber dem Befehl der

National Command Authority entsprechend in kriegsbereiten Zu-

stand zu versetzen; stattdessen haben Sie unsere Zeit damit vergeudet, eine Position zu vertreten, die den Weisungen des Oberbefehls-391

habers völlig zuwiderläuft«, sagte Danforth. »Außerdem scheint es

Ihnen zu widerstreben, meine Befehle auszuführen, und Sie haben

die übrigen Kommandeure in diesem Raum durch flagrante Miss-

achtung Ihrer Vorgesetzten und deren rechtmäßige Befehle gekränkt

und beleidigt. Sie sind hiermit als Kommandeur von CTF drei abge-

löst und kehren unverzüglich zur Barksdale Air Force Base zurück,

um weitere Disziplinarmaßnahmen abzuwarten. Ihr Stellvertreter

soll sich sofort bei mir melden. Verschwinden Sie aus meiner Kom-

mandozentrale!«

Terrill Samson machte wie vor den Kopf geschlagen kehrt und ging

zum Ausgang. Er musste lange warten, bis die Wachposten die Pan-

zerstahltür geöffnet hatten, und spürte in dieser Zeit die Blicke der anderen in seinem Rücken. So erlebte er höchst peinliche Sekunden, bis er endlich hinausbegleitet wurde. Er war entlassen worden. Zum ersten Mal in seiner langen und ehrenvollen Offizierslaufbahn war

er entlassen worden. Und sein Vorgesetzter hatte ihm vorgeworfen,

er habe es »schuldhaft unterlassen«, einen Befehl auszuführen - das war wie ein Schlag ins Gesicht.

 Andersen Air Force Base Hospital, Guam

 Sonntag, 22. }uni 1997, 7.45 Uhr Ortszeit

 (Samstag, 21. Juni, 18.45 Uhr Ostküstenzeit)

Als Patrick McLanahan eine Viertelstunde vor Beginn der offiziellen Besuchszeit in Brad Elliotts Krankenzimmer trat, war er keineswegs überrascht, seinen Freund und ehemaligen Vorgesetzten am Telefon

anzutreffen. Elliott wirkte etwas verlegen, als er McLanahans tadelnden Blick sah. »Rufen Sie mich wegen dieser Sache sofort zurück«,

forderte er seinen Gesprächspartner wegen der Sauerstoffkanüle

leicht näselnd auf. »Die Uhrzeit spielt keine Rolle - rufen Sie an, sobald Sie die Informationen haben.« Er legte den Hörer auf.

»Ihnen geht’s anscheinend schon viel besser, Brad«, sagte Patrick

missbilligend. »Die Krankenschwester hat mir erzählt, dass Sie gestern Abend schon zehn Minuten nach dem Aufwachen ein Telefon

verlangt haben.«

»Nörgeln Sie nicht an mir herum«, wehrte Elliott mit finsterer

Miene ab. »Mir geht’s gut.«

392

»Sie brauchen Ruhe, Brad, nicht noch mehr Arbeit«, sagte Patrick.

»Denken Sie daran, dass Sie in Blytheville eine Sekretärin und einen Stab haben. Überlassen Sie Ihren Mitarbeitern einen Teil Ihrer Arbeit. Oder rufen Sie einfach mich oder Wendy an - sie erledigt alles für Sie.«

»Okay.«

Brad hatte offenbar überhaupt nicht zugehört. Patrick bedachte

ihn mit einem wissenden, sarkastischen Lächeln und fügte hinzu:

»Die Schwester sagt, dass Sie sich gut erholen. Das Medikament zur Auflösung des Blutgerinnsels wirkt - Sie müssen nicht operiert werden, nicht mal eine Angioplastie ist erforderlich. Aber sie sagt auch, dass Sie Tag und Nacht wach sind und telefonieren oder die Fernsehnachrichten verfolgen. Damit muss Schluss sein, sonst kommen Sie

nie mehr auf die Beine.«

»Schon gut, schon gut«, wehrte Elliott ab.

»Was machen Sie überhaupt, Brad?«

»Ich versuche, Samson und Vic Hayes zu erreichen, um zu erfah-

ren, was zum Teufel die Luftwaffe tut.« Elliott nickte zu seinen beiden Fernsehern hinüber, die auf CNN und Armed Forces News Ser-

vice eingestellt waren. »In den Nachrichten hat’s geheißen, Taiwan habe das Festland angegriffen, aber dann war plötzlich die Hölle los -

und seitdem kommen keine vernünftigen Meldungen mehr. Was ha-

ben Sie gehört?«

»Der Angriff ist bestätigt worden«, antwortete Patrick. »Die Chi-

nesen haben ihn wieder einmal auf Video, und mehrere Fernsehge-

sellschaften haben gezeigt, wie taiwanesische F-16 den Marinestützpunkt Juidongshan mit Bomben und Bordwaffen angreifen. Der

Angriff scheint ziemlich erfolgreich gewesen zu sein. Zwei bis drei U-Boote, mehrere Stabsgebäude, Fernmeldeanlagen, Flakstellungen.

Die Chinesen sprechen von vielen Gefallenen und Verwundeten,

aber im Fernsehen sind noch keine gezeigt worden.«

»Gut gemacht!«, sagte Elliott zufrieden. »Die Taiwanesen haben

die richtige Idee. Ich wollte, wir könnten mitmachen!« Dann fiel ihm Patricks niedergeschlagene Miene auf. »Sie haben noch mehr gehört?

Was denn?«

»Die Taiwanesen haben letzte Nacht einen weiteren Angriff auf

den Bereitstellungsraum der für eine Landung auf Quemoy vorge-

sehenen Truppen geflogen«, antwortete McLanahan. »Mit weit mehr

393

Maschinen - vermutlich mit zwei Dritteln der taiwanesischen F-16-

Flotte.«

»Ausgezeichnet! Das höre ich zum ersten Mal. Auch erfolgreich?«

»Leider nicht«, sagte Patrick. »Messungen von Satelliten mit

Strahlungssensoren deuten daraufhin, dass die Angriffsformationen

von Fla-Raketen mit Atomsprengköpfen getroffen worden sind. Ins-

gesamt sind fünf Detonationen entdeckt worden - alle ungefähr

zwanzig Meilen vor Xiamen über der Insel Quemoy, alle im Bereich

zwischen zwanzig und fünfzig Kilotonnen. Keine Überlebenden.«

 »Was?«, fragte Elliott ungläubig. »Die Chinesen haben Fla-Raketen mit Kernsprengköpfen eingesetzt?«

»Scheint leider zu stimmen«, bestätigte McLanahan. »Die chine-

sische Regierung hat sich noch nicht dazu geäußert.«

»Wahrscheinlich behauptet sie, die taiwanesischen Jagdbomber

seien mit Atomwaffen unterwegs gewesen, von denen eine verse-

hentlich detoniert sei«, vermutete Elliott angewidert. »Sollte das nicht funktionieren, gibt sie zu, dass ihre Fla-Raketen Kernsprengköpfe gehabt haben, und behauptet, sie habe Atomwaffen einsetzen

müssen, um tausend taiwanesische Jagdbomber unter Führung eines

amerikanischen Stealth-Bombers abzuwehren - oder irgendwelchen

Scheiß in dieser Art. Das Dumme ist nur, dass die Medien ihr das

weltweit abnehmen werden.« Elliott machte eine nachdenkliche

Pause. »Was zum Teufel tun Samson und die Vereinigten Stabschefs

jetzt? Wir sollten wenigstens Luftangriffe auf Stellungen mit chinesischen ICBMs und Mittelstreckenraketen planen - vor allem auf die mit Atomsprengköpfen.«

»Dazu ist’s vielleicht schon zu spät«, sagte McLanahan. »Die Chi-

nesen haben nach den taiwanesischen Angriffen zurückgeschlagen

und Taiwan mit Abwurflenkwaffen und Mittelstreckenraketen mit

Kernsprengköpfen in ein Trümmerfeld verwandelt. Taiwan ist nicht

gerade eine Wüste, aber seine großen Militärstützpunkte sind rest-

los zerstört.«

»Ich kann’s nicht glauben!«, rief Elliott aus. Ihm lief ein kalter Schauder über den Rücken. Er dachte daran, wie oft in den vergangenen dreißig Jahren ein Atomkrieg gedroht hatte, ohne dass es je-

mals zu einem nuklearen Schlagabtausch gekommen war… bisher

nicht. »Kein Wunder, dass aus keinem Menschen was Vernünftiges

rauszukriegen ist! Was noch, Muck? Was ist sonst noch passiert?«

394

»Irgendjemand muss zwei ballistische Raketen über Nord- und

Südkorea abgeschossen haben«, fuhr McLanahan fort. »Wonsan im

Norden hat’s erwischt.«

»Mit ‘ner gottverdammten Kernwaffe?«

»Richtig«, bestätigte McLanahan. »Wir stehen anscheinend kurz

vor dem Ausbruch eines neuen Koreakriegs, der diesmal gleich in

einen Krieg mit ABC-Waffen ausarten könnte.«

»Scheiße, das ist unglaublich!«, fluchte Elliott. »Da müssen wir

mitmachen, Muck! Wir müssen mit Samson oder Hayes reden. In

den Nachrichten kommen nur Meldungen, dass unsere Raketen-

U-Boote auslaufen - von den Bombern ist kein Wort zu hören.«

»Samson hat sie in Alarmbereitschaft versetzt«, berichtete Patrick.

»Immerhin etwas«, meinte Elliott. »Aber warum zum Teufel hat

er sie nicht längst hergeschickt?«

»Sie stehen in SIOP-Bereitschaft am Boden, Brad«, erklärte McLa-

nahan ihm. »Samson ist nicht in Barksdale. Der Präsident hat

STRATCOM angewiesen, die Combined Task Forces aufzustellen.

Deshalb ist Samson in Offutt.«

»SIOP-Bereitschaft? Welcher Hohlkopf hat die SIOP aktiviert?«,

polterte Elliott los. »Die Chinesen wissen, dass wir niemals Atom-

waffen einsetzen würden - vor allem nicht gegen einen Dritte-Welt-

Staat wie die Volksrepublik China! Wir hätten längst konventionelle Angriffe gegen die chinesischen U-Boot- und Raketenstützpunkte

fliegen sollen, um ihnen die Fähigkeit zu Atomschlägen zu nehmen.

Die Bomber hätten schon vor Stunden über ihren Zielen sein sollen.

Wir brauchen keine Kernwaffen, um die Chinesen an den Verhand-

lungstisch zu zwingen. Was zum Teufel macht Earthmover über-

haupt draußen in Offutt? Die ganze Sache könnte längst erledigt

sein.«

»Nicht aufregen, Brad«, sagte McLanahan beschwichtigend. »Im

Augenblick passiert nichts. Alle sind sozusagen in neutrale Ecken zu-rückgegangen.«

»Klar, nachdem die Chinesen versucht haben, Taiwan in die Stein-

zeit zurückzubomben!«, antwortete Elliott. »Wie lange wird’s wohl

dabei bleiben? Bestimmt nicht lange - vermutlich nur, bis alle Beteiligten Zeit gehabt haben, ihre Bomben und Granaten in ABC-Waf-

fen umzurüsten.

Ich rufe Samson in Offutt an, damit er diesen Unsinn mit den

395

Kernwaffen lässt, die Bomber mit konventionellen Abwurflenkwaf-

fen ausrüstet und den Chinesen eine Lektion erteilt, bevor irg^ndjemand den nächsten Atomschlag führt. Da unsere Maschinen schon

hier sind, können wir ihre Radaranlagen und Luftabwehrstellungen

ausschalten, wenn Baiboa oder Allen nicht schon EA-6 Prowler los-

geschickt haben.« Die EA-6 Prowler, ein Gemeinschaftsprojekt von

Luftwaffe und Marine, waren bordgestützte ECM-Flugzeuge, die

feindliche Radaranlagen und Flakstellungen stören und bekämpfen

konnten. »Vielleicht kann ich mir ein paar Luftfahrtkarten besorgen und den Einsatzplan ausarbeiten, den Sie Ihren Computern einge-ben, damit wir sofort startbereit sind, wenn…«

»Wir haben Startverbot - oder haben Sie das vergessen, Brad?«,

wandte Patrick ein. »Wir müssen die beschädigte Maschine in Stand

setzen und unsere gesamte Ausrüstung zusammenpacken, bevor die

Marine oder Federal Marshals sie beschlagnahmen. In ein paar Tagen sind wir so weit, dass wir den Rückflug antreten können.«

»Hier beschlagnahmt niemand irgendwas, Muck«, behauptete El-

liott. »Baiboa hat nur versucht, uns einzuschüchtern.«

»Unsere Hangars und die Firmenzentrale werden von Marshals

und Sicherheitsbeamten der Navy bewacht«, sagte Wendy McLa-

nahan, die eben hereinkam. Sie küsste Elliott zur Begrüßung auf die Wange. »Freut mich, dass Sie wieder auf den Beinen sind, Brad, aber die Krankenschwester sagt, dass Sie…«

»Hey, wer hat euch beiden überhaupt erlaubt, mit meiner schwatz-

haften Krankenschwester zu reden?«

»Darum geht’s jetzt nicht - Sie brauchen Ruhe, nicht mehr Ar-

beit«, ermahnte Wendy ihn streng.

»Was wird aus unseren Maschinen?«

»Baiboa meint es ernst, Brad«, sagte Patrick. »Wäre die Katastro-

phe mit der Independence nicht passiert, wären wir vermutlich längst nach Washington zurückbeordert worden, um vor dem Bundesgericht zu erscheinen. Aber aller Luftverkehr über dem Pazifik ist vorläufig eingestellt.«

Elliott seufzte müde und wirkte in diesem Augenblick um Jahre

gealtert. Dass er bettlägerig war, Startverbot hatte, ein Gerichtsverfahren zu erwarten hatte und damit rechnen musste, dass seine kostbaren EB-52 Megafortress verschrottet werden würden, war fast

mehr, als er ertragen konnte. Er hatte alle einflussreichen Leute an-396

gerufen, die er daheim in den Staaten kannte, um irgendeine Mög-

lichkeit zu finden, den Vorsitzenden der Vereinten Stabschefs auszu-manövrieren und die EB-52 wieder in die Luft zu bekommen, aber

keiner dieser Männer hatte zurückgerufen. Seit der neuerlichen Ka-

tastrophe im Pazifik hatte Baiboa mehr Macht und Einfluss als je zuvor. »Verdammt, ich muss schnellstens mit Samson reden!«

»Dann habe ich schlechte Nachrichten für Sie«, sagte Wendy be-

dauernd. »Terrill Samson ist nicht mehr in Offutt. Er ist als Kom-

mandeur der CTF drei abgelöst worden.«

»Ach, Scheiße!«, rief Patrick impulsiv aus. »Wie ist das passiert?«

»Die Erklärung besteht aus drei Wörtern - CINCSTRATCOM,

Henry Danforth«, behauptete Elliott. »Er ist ein jüngerer, aber dümmerer Klon von George Baiboa. Er versteht nichts von strategischen Bombern und will sie weder von Samson noch sonst jemandem führen lassen, weil er Angst hat, die Luftwaffe könnte seine kostbaren Flugzeugträger und die Marineflieger übertrumpfen.«

»Er ist mit Danforth wegen der Frage, ob einige B-1 und B-2 für

konventionelle Einsätze freigegeben werden sollten, in Streit geraten«, berichtete Wendy. »Samson muss ihn gründlich verärgert haben.«

»Danforth hat bestimmt verlangt, dass Generalmajor Collier,

Samsons Stellvertreter in Barksdale, seinen Posten übernimmt«, vermutete Elliott. »Collier ist ein guter Mann, aber er hat seit fast zehn Jahren kein Geschwader mehr geführt. Der Einzige, der wirklich etwas von Bombern versteht, ist Samson. Jetzt sind wir geliefert,

fürchte ich.«

»Immerhin hat Earthmover versucht, STRATCOM in die richtige

Richtung zu steuern«, stellte Patrick McLanahan fest. »Als Kernwaffenträger sind die Bomber wahrscheinlich schon immer eine Fehlbe-

setzung gewesen. Sollte es zu einem Atomkrieg kommen, sind Inter-

kontinentalraketen und Raketen-U-Boote besser geeignet - die

Bomber sollten Ziele im Inneren Chinas mit konventionellen Waf-

fen angreifen. Aber wenn die B-52 ausgemustert und die B-1 und

B-2 als Atombomber bereitgestellt werden, sind keine strategischen Bomber für konventionelle Einsätze mehr übrig.«

»Also haben wir ausgespielt«, fasste Elliott zusammen und seufzte

enttäuscht. »Wir haben uns umsonst angestrengt und hier draußen

unseren Kopf riskiert. Mann, was kann heute sonst noch schief ge-

hen?«

397

In dem Moment klopfte es, und ein Mann in dunklem Anzug^nit

Krawatte - eine für Ende Juni auf der Tropeninsel Guam höchst

merkwürdige Aufmachung - betrat Elliotts Krankenzimmer. »Mr.

und Mrs. McLanahan? General Elliott?«

»Sie haben sich im Zimmer geirrt«, behauptete Elliott sofort.

»Verschwinden Sie!«

»Ich bin McLanahan«, sagte Patrick.

Der Mann übergab ihm sofort einen Briefumschlag und wieder-

holte diesen Vorgang bei Wendy und Brad. »Ihre Vorladung«, sagte

er dabei.

»Was zum Teufel soll das?«, fragte Elliott.

»Sie müssen in fünf Tagen vor dem Bundesgericht in Washington

erscheinen«, erklärte der Mann ihm. »Schönen Tag noch.« Er verließ den Raum.

»Baiboa meint’s wirklich ernst«, sagte Patrick McLanahan, nach-

dem er die Vorladung überflogen hatte. »Die Liste mit den Anklage-

punkten ist fast zwei Seiten lang!«

»Ich schicke sie gleich den Anwälten von Sky Masters, damit sie

sich an die Arbeit machen können.« Wendy stand auf, sammelte die

Papiere ein und verabschiedete sich mit einem KUSS auf die Wange

von Elliott. »Machen Sie sich wegen dieser Vorladung keine Sorgen, Brad. Und ruhen Sie sich ein bisschen aus, ja?«

»Wird gemacht, Bäbe«, versprach Elliott ihr lächelnd. Sie ging hi-

naus und ließ die beiden Männer allein zurück. Der pensionierte

Drei-Sterne-General nickte resigniert zur Tür hinüber. »Scheiße, ich hab’ immer geglaubt, ich würde eines Tages im Cockpit einer B-52

sterben, kurz nachdem ich die Welt vor einem vernichtenden Atom-

krieg gerettet habe. Stattdessen kommt das Ende in einem gottver-

dammten Gerichtssaal, in dem eine Horde von Anwälten über mich

herfällt, um mich wie Vampire auszusaugen.«

»Ich weiß, wie Ihnen zu Mute ist, Brad«, sagte McLanahan. Er

setzte sich wieder auf den Stuhl neben dem Bett, faltete die Hände auf den Knien und starrte zu Boden, als wolle er beten oder eine

Beichte ablegen. »Tut mir Leid, was ich neulich gesagt habe, Brad…«

»Vergessen Sie’s, Muck.«

»Doch, das ist mein Ernst. Es tut mir wirklich Leid.« Er machte

eine Pause, dann sprach er mit leiser Stimme weiter. »Ich wollte immer nur fliegen, das wissen Sie. Fliegen ist mein Leben. Jon Masters 398

ist ein guter Freund, für den ich gern arbeite, ich verdiene sehr gut, und es ist schön, gemeinsam mit Wendy in einer Umgebung ohne

viel Stress zu arbeiten, aber in Wirklichkeit habe ich keine Lust, ein leitender Angestellter bei Sky Masters, Inc., zu sein. Wendy hat Spaß daran, aber ich habe das Gefühl, langsam zu ersticken. Jon ist aufs Ergebnis fixiert - auf den Profit, die Publicity und das Prestige, die große Verteidigungsaufträge mit sich bringen. Ich sehe die Dinge anders.«

»Ich weiß, dass Sie das tun«, sagte Elliott zufrieden lächelnd. »Ich kenne Sie, Patrick. Seit dem Tag, an dem ich Sie zum ersten Mal gesehen habe, weiß ich, was in Ihrem Kopf vorgeht. Ich kenne Sie in-

und auswendig.« Er schmunzelte, als er sich an diesen lange zurückliegenden Tag erinnerte. »Sie hatten eben Ihre zweite Fairchild Trophy gewonnen und waren der absolute Bomberstar der Luftwaffe. Je-

der andere Flieger hätte seine Berühmtheit genutzt, um eine

erstklassige Position zu ergattern. Sie hätten die Wahl zwischen

einem Dutzend begehrter Posten in aller Welt gehabt. Sie hätten im Pentagon einen Stab aus zwanzig Mitarbeitern leiten können. Aber

nein, Sie wollten nur weiter B-52 fliegen. Das haben Sie mir damals selbst gesagt, und Sie haben diese Einstellung später immer wieder bewiesen. Warum sollte ich also glauben, dass Sie sich ändern würden?«

Patrick lachte, weil er sich in Gedanken mit Elliott verbunden

fühlte, während sie sich an vergangene Kämpfe, an Tragödien und

Triumphe erinnerten. »Ich glaube trotzdem, dass ich mich ändern

muss, General. Ich habe Angst, sonst zurückzubleiben wie…« Er

brachte den Satz nicht zu Ende, sondern errötete bis zum Ansatz seines blonden Haars.

»Sie wollten sagen zurückzubleiben wie Sie<, wie ich, nicht wahr, Muck?«, fragte Elliott. Patrick sah traurig und beschämt zu seinem alten Freund und Mentor auf, den er eben in Gedanken verraten

hatte. Elliott nickte ihm beruhigend lächelnd zu. »Hey, Muck, das ist in Ordnung. Ich sehe mich in Ihnen, Patrick, aber Sie sind völlig anders als ich, das weiß ich genau. Ich setze mich mit brachialer Gewalt durch, indem ich andere Leute in den Hintern trete, stur bei meiner Linie bleibe und mich den Teufel um Leute schere, die anderer Meinung sind. Aber das ist nicht Ihre Art. Sie planen, Sie bilden aus, Sie bauen auf, Sie lassen die cleveren Kommandeure an Sie herantreten.

399

Sie sind selbst clever und können mit Leuten wie Jon Masters zusammenarbeiten, während ich unser schlaksiges Genie nie sehr lange

aushaken kann. Wir sind ganz unterschiedlich, Muck. Sie verkörpern die Zukunft der Luftwaffe, Kumpel.«

»Eine schöne Zukunft«, sagte McLanahan. »In fünf Tagen sollen

wir vor einem Bundesrichter erscheinen, um uns wegen ungefähr

zwanzig Anklagepunkten zu verantworten. Wenn wir Pech haben,

werden wir zu zehn Jahren Haft verurteilt.«

»In fünf Tagen sind Sie Kommandeur der schlagkräftigsten Ein-

satzstreitmacht, die dieser Planet je gesehen hat, und bewahren uns in letzter Sekunde vor einer vernichtenden Niederlage«, verbesserte Elliott ihn stolz. »Und danach nehmen Sie Ihren rechtmäßigen Platz in der Welt ein, der sich weder hinter einem Schreibtisch noch in

einem Bundesgefängnis befindet. Warten Sie’s nur ab!«

Als McLanahan nur zweifelnd lächelte, streckte Elliott ihm impul-

siv die Hand hin, die Patrick bereitwillig ergriff. »Danke für Ihr Vertrauen, Sir«, sagte er dabei.

In diesem Augenblick wurde erneut angeklopft, und ein zweiter

Herr in dunklem Anzug mit Krawatte kam herein. McLanahan, der

ihn für einen weiteren Federal Marshai hielt, stand rasch auf, vertrat ihm den Weg und forderte ihn mit einer Handbewegung auf, den

Raum zu verlassen. »Entschuldigen Sie, Sir, aber der General braucht Ruhe und darf jetzt nicht gestört werden.«

»Langsam, Muck«, warf Elliott rasch ein. »Sie erinnern sich an

diesen Gentleman, nicht wahr? Botschafter Kuo Han-min, ich

möchte Sie mit Oberst Patrick McLanahan, meinen Freund und Kol-

legen, bekannt machen.« Der Chinese lächelte sichtlich erfreut und streckte seine Hand aus. »Muck, das hier ist Kuo Han-min, Botschafter der seit kurzem unabhängigen Republik China in den Vereinig-

ten Staaten. Sie sind ihm im Weißen Haus vor dem Oval Office be-

gegnet, wissen Sie das noch?« McLanahans Gesichtsausdruck zeigte

Kuo, dass er sich daran erinnerte, was den Chinesen noch mehr er-

freute.

»Was machen Sie hier, Herr Botschafter?«, fragte McLanahan,

während er Kuos ausgestreckte Hand ergriff. »Wie sind Sie auf den

Stützpunkt gekommen? Woher haben Sie gewusst, dass wir hier zu

finden sind?«

»Das weiß er natürlich von mir«, sagte Elliott. McLanahan warf

400

seinem Exboss einen schockierten Blick zu. »Hey, Muck, machen Sie

kein so entsetztes Gesicht! Sie haben von Anfang an Bescheid ge-

wusst. Ich habe mit Kuo telefoniert, bevor unsere Patrouillenflüge über der Formosastraße begonnen haben; ich habe seither fast täglich mit ihm gesprochen. Wir haben alle unsere Maßnahmen im vergangenen Monat so gut wie möglich aufeinander abgestimmt.« McLa-

nahan konnte nur wortlos nicken. Er hatte gewusst oder zumindest

vermutet, dass Brad Elliott die Taiwanesen ständig auf dem Laufen-

den gehalten hatte - nicht nur vor ihrem ersten Überwachungsflug,

sondern auch seither.

»Freut mich sehr, Sie kennen zu lernen, Oberst«, sagte Kuo lä-

chelnd. »In meinem Land sind Sie ein großer Held. Viele Angehörige meiner Regierung und unseres Militärs möchten Sie kennen lernen,

um Gelegenheit zu haben, Ihnen jede Höflichkeit und Ehre zu erwei-

sen.«

»Ich fühle mich geehrt, Herr Botschafter«, antwortete McLa-

nahan, der höflich zu bleiben versuchte, obwohl er das unbehagliche Gefühl hatte, Brad Elliott balanciere auf dem schmalen Grat zwischen Zusammenarbeit mit einem Verbündeten und Landesverrat.

»Ich würde Taiwan gern einmal besuchen. Ich bin noch nie dort ge-

wesen.« Sein müder Tonfall signalisierte jedoch, dass er insgeheim damit rechnete, längere Zeit nichts anderes als den Freizeitraum

einer Haftanstalt besuchen zu können.

»Ich habe von Ihren juristischen Schwierigkeiten gehört, mein

Freund«, fuhr Kuo fort. »Es ist sehr bedauerlich, dass Ihre Tapferkeit von Ihrer eigenen Regierung nicht gewürdigt wird. Ich wollte, wir

könnten Ihnen auf irgendeine Weise behilflich sein.«

»Vielleicht könnten Sie uns von den taiwanesichen Angriffen auf

Ziele in China erzählen, Sir«, schlug McLanahan vor.

»Natürlich«, sagte Kuo bereitwillig. »Die Angriffe waren als Prä-

ventivschläge gegen Stabsquartiere, Fernmeldeeinrichtungen und

Treibstofflager gedacht, die zur Unterstützung eines Angriffs auf

Quemoy, das nach Erkenntnissen unserer Geheimdienste das erste

Ziel der Kommunisten gewesen wäre, hätten dienen können.«

»Haben Sie gewusst, dass die Volksrepublik China Fla-Raketen

mit Kernsprengköpfen besitzt?«

Kao zuckte mit den Schultern. »Ja, das haben wir gewusst,

Oberst«, bestätigte er. »Wir wissen von vielen taktischen und strate-401

gischen Atomwaffen der Kommunisten. Unser Luftangriff auf Xia-

men sollte auch ihre vermutlich mit nuklearen Gefechtsköpfen aus-

gerüsteten Marschflugkörper Hai Ying 2 und Ying Ji 6 zur Bekämp-

fung von Schiffszielen ausschalten.«

»Anti-Schiffslenkwaffen mit Kernsprengköpfen?«

»Die Kommunisten besitzen zahlreiche taktische Atomwaffen,

Oberst, die dem amerikanischen Arsenal der Sechziger und Siebzi-

gerjahre entsprechen«, bestätigte der Botschafter. »Ihre Schiffe sind mit Kurz- und Mittelstreckenraketen mit Atomsprengköpfen bewaffnet, und ihre U-Boote verschießen Torpedos mit Kernspreng-

köpfen und können Atomminen wie die amerikanischen Mk 57 ver-

legen. Bei den Angriffen auf mein Land haben ihre schweren Bomber

Abwurflenkwaffen mit Atomsprengköpfen eingesetzt, und wir glau-

ben, dass sie sogar Mittelstreckenraketen starten können. Die Welt verschließt seit Jahrzehnten die Augen vor dieser Realität, aber wir auf Taiwan leben seit langem im Schatten eines mächtigen Gegners,

der uns mit Kernwaffen bedroht.«

»Scheiße«, sagte McLanahan knapp. »Dass die Chinesen ein so

großes Kernwaffenarsenal besitzen, haben wir nie vermutet. Haben

Sie diese Erkenntnisse denn nicht an die amerikanische Regierung

weitergegeben?«

»Doch, aber unsere Informationen sind stets als unzuverlässig,

voreingenommen und nicht überprüfbar ignoriert worden«, antwor-

tete Kuo. »Ich vermute, dass Ihre Regierung es vorgezogen hat, un-

sere Mitteilungen zu ignorieren, weil ein Krieg mit China wegen seiner militärischen Hardware eine finanzielle und wirtschaftliche

Katastrophe für Ihr Land gewesen wäre. Auch viele andere Informa-

tionen sind von Ihrer Regierung nicht zur Kenntnis genommen wor-

den. Beispielsweise haben wir dem Vorsitzenden der Vereinten

Stabschefs den genauen Umfang der kommunistischen Landungs-

flotte gemeldet - aber in Ihren veröffentlichten Schätzungen hat

diese Mitteilung keinen Niederschlag gefunden. Wir haben über die Fortschritte der Raketentechnik der Kommunisten mit der aus der

Luft oder von Schiffen gestarteten ballistischen Atomrakete M-g berichtet, aber auch diese Warnung ist ignoriert worden. Der Iran besitzt weit weniger militärische Hardware als das kommunistische

China, und Sie haben Ihre Stealth-Bomber in geheimer Mission hin-

geschickt, um ihre Stützpunkte bombardieren zu lassen - aber aus ir-402

gendeinem unerklärlichen Grund weigert Ihre Regierung sich, China

für seine Aggression zu bestrafen.

Unsere Informationen sind zuverlässig«, fuhr Kuo fort, »und wir

haben damit gerechnet, dass die Kommunisten diese Waffen dem-

nächst gegen uns einsetzen würden. Unserer Ansicht nach war der

versuchte Angriff der Flugzeugträgerkampfgruppe Mao Zedong auf Quemoy der erste Schritt dazu. Der Atomschlag mit Raketen der

 Mao, den Ihre erstaunliche EB-52 Megafortress vereitelt hat, war typisch für die chinesische Volksbefreiungsarmee. Seit damals ist ihre Taktik jedoch sehr verwirrend, sehr unorthodox - ganz untypisch für die Volksbefreiungsarmee und ihre Führungsspitze. Der angebliche

Angriff auf den Flugzeugträger ist offenbar eine sorgfältig insze-

nierte Kriegslist gewesen.«

»Ihr U-Boot ist in unmittelbarer Nähe aufgebracht worden, und

die Chinesen haben Teile von Torpedos des Musters geborgen, das

Ihre Marine verwendet«, wandte McLanahan ein. »Das Ganze kann

ein Täuschungsmanöver gewesen sein - oder ein Angriff Ihres U-

Boots.«

»Unser U-Boot hat den Flugzeugträger nicht angegriffen«, beteu-

erte Kuo. »Ja, wir haben die Mao beschattet, aber sie nicht angegriffen.«

»Können Sie das beweisen?«

»Die Kommunisten haben ihre Spuren sehr wirkungsvoll ver-

wischt, indem sie unser U-Boot versenkt haben, anstatt es in den Hafen einzuschleppen«, antwortete Kuo. »Wir können unsere Behaup-

tung so wenig beweisen, wie Sie beweisen können, dass Ihre

Fregatten mit unter Wasser abgeschossenen Raketentorpedos ange-

griffen worden sind. Der angebliche Angriff auf die Fregatten, der Ihr Eingreifen veranlasst hat? Einfach genial, wenn Sie mir die Bemerkung gestatten. Ein Angriff mit Raketentorpedos, während ein Fähr-

schiff, das durch zusätzliche Sender an Bord wie ein Kriegsschiff

wirkt, das fragliche Seegebiet passiert? Allein der Einfallsreichtum dieses Plans verdient höchstes Lob, finden Sie nicht auch?«

»Richtig«, stimmte McLanahan zu. Das war die einzig plausible

Erklärung, die auch seinen ursprünglichen Verdacht bestätigte. »Damit sind wir also isoliert, und China hält alle Trümpfe in der Hand.

Die Chinesen haben der Welt suggeriert, dass Taiwan und die Verei-

nigten Staaten einen Krieg zu provozieren versuchen, und scheinen

403

von ihr die stillschweigende Erlaubnis bekommen zu haben, zu ihrer Verteidigung Atomwaffen einzusetzen.«

»Nach Taiwan wird das Südchinesische Meer mit den Spratly-In-

seln an die Kommunisten fallen - und wie Sie richtig bemerkt haben, Oberst, wird man ihnen gestatten, ihre Eroberungen mit Kernwaffen

zu verteidigen«, stellte Kuo grimmig fest. »Der gesamten Welt dro-

hen ungeahnte Gefahren, wenn die Kommunisten die Kontrolle über

das Südchinesische Meer erlangen.« Er machte eine Pause und sah

erst Elliott, dann McLanahan an. »Wir hoffen auf ein Wunder in der Form, dass Sie uns mit Ihren erstaunlichen EB-52 Megafortress

nochmals zu Hilfe kommen.«

»Wir haben nicht die geringste Chance, die Maschinen wieder in

die Luft zu bekommen«, wehrte Elliott ab. »Um das zu ihrer Bewa-

chung abgestellte Marinekommando auszuschalten, brauchte man

eine kleine Armee. Und selbst dann wüssten wir nicht, wo wir unsere Bomber stationieren könnten.«

McLanahan hatte nachdenklich geschwiegen, aber jetzt sah er Kuo

und Elliott an, als habe er eine Idee. »Wir könnten sie von Guam auf einen anderen Stützpunkt verlegen«, behauptete er.

»Sie und welche Armee, Muck?«, fragte Elliott.

»Die Marshals und das Marinekommando sind kein Problem«,

sagte McLanahan selbstsicher grinsend. »Aber wenn wir unsere Ma-

schinen in die Staaten zurückfliegen, werden sie binnen weniger Tage zu Aluminiumschrott zerkleinert, während wir vor einem Bundesgericht um unsere Freiheit und das Überleben unserer Firma kämpfen.

Wir brauchen eine Operationsbasis. Sky Masters, Inc., hat eine Ver-sorgungsbasis auf Saipan, und Jon hat ziemlich gute Beziehungen zu dem Sultan von Brunei, der vermutlich heilfroh wäre, wenn unsere

Bomber in seinem Land stationiert wären.«

»Sollte es Ihnen gelingen, mit allen Waffen und dem Wartungs-

personal von Guam zu starten, habe ich einen geeigneten Stützpunkt für Sie«, sagte Botschafter Kuo stolz. »Wir haben erfahrene Flug-zeugmechaniker, reichlich Treibstoff und Munition und sehr effek-

tive Sicherheitsmaßnahmen.«

»Sie meinen einen Stützpunkt auf Taiwan?«, fragte McLanahan.

Kuo verbeugte sich zustimmend. »Mit Verlaub, Sir, aber Taiwan ist

ziemlich schwer getroffen worden. Dort könnte es zu gefährlich

sein.«

404

»Aber dort würde man Ihre EB-52 Megafortress bestimmt zuletzt

suchen«, antwortete Botschafter Kuo stolz lächelnd. »Bitte, Oberst McLanahan, lassen Sie mich Ihnen erklären, was ich meine…«

 Andersen Air Force Base Agana, Guam

 Montag, 23.]uni 1997, 19.01 Uhr Ortszeit

 (Sonntag, 22. Juni, 04.01 Uhr Ostküstenzeit)

Der »Sechserpack«-Mannschaftswagen hielt vor dem ersten Hangar

auf der Nordseite des Vorfelds und wurde sofort von Marineinfante-

risten in Tarnanzügen und mit umgehängten Sturmgewehren M-16

umringt. Als Patrick und Wendy McLanahan, Brad Elliott, Nancy

Cheshire und Jon Masters aus dem großen Pickup stiegen und ihre

Sachen auszuladen begannen, trat ihnen ein Marineoffizier in frisch gebügelter weißer Tropenuniform entgegen. Begleitet wurde er von

einem Sicherheitsbeamten, auf dessen schwarzem Overall quer über

der Brust in großen gelben Buchstaben u.s. MARSHAL stand.

»Ist’s nicht reichlich spät, um noch zu arbeiten, Mr. McLanahan?«, fragte der Marineoffizier. Er starrte Brad Elliott an, als wundere er sich darüber, ihn schon wieder auf den Beinen zu sehen. Elliott bedachte ihn mit seinem unbefangensten Grinsen.

»Nicht wenn wir morgen Abend abfliegen wollen«, antwortete Pa-

trick. Die anderen versuchten, ihre schweren Taschen an den Mari-

neinfanteristen vorbeizutragen, und blieben stehen, als der Offizier in Weiß eine Hand hob. McLanahan stellte seine Taschen neben sich

ab. »Gibt’s ein Problem, Fregattenkapitän Willis?«

Fregattenkapitän Eldon Willis, USN, deutete auf die Taschen mit

der Ausrüstung des Quintetts, und der Federal Marshai machte sich

mit einem Marineinfanteristen daran, sie zu durchsuchen. Als Kom-

mandeur der Sicherheitskräfte der Agana Naval Base auf Guam war

Willis zur Anderson Air Force Base entsandt worden, um das von Ad-

miral George Baiboa, dem Vorsitzenden der Vereinten Stabschefs,

angeordnete Startverbot für die EB-52 Megafortress persönlich zu

überwachen. Willis nahm diesen Auftrag sehr ernst, weil er ihm den Weg zu einem Posten im Stab des Chefs der Operationsabteilung der

Marine oder sogar in Baiboas Stab ebnen konnte. »Ich hatte nicht erwartet, Sie heute Abend hier draußen zu sehen, Mr. McLanahan.« Er

405

wandte sich an Elliott. »Und Sie erst recht nicht, General. Hoffentlich fühlen Sie sich wieder besser, Sir.« Obwohl er die Worte »Sir«

und »General« benutzte, ließ sein Tonfall nicht wirklich Respekt vor dem pensionierten Drei-Sterne-General der Luftwaffe erkennen.

»Bestens, Willis, wirklich bestens«, antwortete Elliott mit un-

durchschaubarem Grinsen.

Willis verzog das Gesicht und deutete eine spöttische kleine Ver-

beugung an. Inzwischen waren die beiden Männer mit der Durchsu-

chung der Taschen fertig. »Handbücher und Klarlisten, Fregattenka-

pitän«, meldete der Federal Marshai. »Keine Fliegersachen.«

Der Sicherheitsoffizier nickte. Er schien enttäuscht zu sein, dass nichts Belastendes entdeckt worden war. »Sie haben hoffentlich nicht vor, heute Abend Triebwerke laufen zu lassen«, sagte Willis.

»Genau das wollen wir«, antwortete Patrick. »Wir schleppen alle

Maschinen auf die nördliche Abstellfläche und lassen die Triebwerke nacheinander zur Probe laufen.«

»Den Tanker DC-io auch«, fügte Jon Masters hinzu. »Wir müssen

alle Flugzeuge durchchecken, damit wir sie morgen beladen kön-

nen.«

»Mir liegt keine Meldung vor, dass die Maschinen aus dem Han-

gar geschleppt werden dürfen«, stellte Willis fest. »Ich habe Befehl, nichts zu gestatten, was nicht im Voraus genehmigt worden ist.«

»Glauben Sie etwa, dass wir unsere eigenen Flugzeuge klauen wol-

len?«, fragte McLanahan mit entwaffnendem Lächeln. »Hören Sie,

Fregattenkapitän, wenn wir nicht pünktlich morgen Abend starten,

verliert meine Firma Millionen, weil Ihre Leute anfangen, die Ma-

schinen zu zerlegen. Wir sind wegen einiger Wartungsprobleme

etwas in Rückstand geraten. Wir brauchen die Triebwerke nur ein

paar Minuten lang laufen zu lassen. Es ist verdammt mühsam, die

Hangars auszuräumen, um die Triebwerke dort drinnen laufen las-

sen zu können, deshalb war’s besser, wenn wir…«

»Abgelehnt, Mr. McLanahan«, sagte Willis streng. »Keine Geneh-

migung, keine Aktivitäten.«

McLanahan trat näher an Willis heran und sagte in halblautem,

bittendem Tonfall: »Hey, Fregattenkapitän, war’s zu viel verlangt, ein bisschen mehr professionelle Höflichkeit von Ihnen zu erwarten ? Ich bin ehrenvoll entlassen worden, auch wenn Sie vielleicht was anderes gehört haben. Wie lange sind Sie schon in der Marine?«

406

»Darum geht’s hier nicht.«

»Ich bin sechzehn Jahre lang dabei gewesen«, fuhr McLanahan fort.

»Ja, ich bin vorzeitig ausgeschieden - aber nur unter Zwang, sonst wäre ich noch heute dabei. Ich habe auf der Beförderungsliste gestanden und hätte in ein paar Monaten meine Sterne bekommen. Es

stimmt doch, dass Sie auf der O-6-Liste stehen und ab nächste Woche neue Dienstgradabzeichen tragen dürfen?« Willis gab keine Antwort.

»Großartig! Ich wollte, bei der Luftwaffe war’s auch üblich, dass man die neuen Abzeichen tragen darf, sobald man zur Beförderung vorgeschlagen ist. Da habt ihr Jungs von der Marine es wirklich viel besser!«

»Mr. McLanahan… Oberst McLanahan«, verbesserte Willis sich,

»ich darf nicht zulassen, dass die Flugzeuge ohne vorherige Geneh-

migung aufs Vorfeld geschleppt werden.«

»Wir müssen sie unbedingt aus dem Hangar schleppen, Fregattenkapitän«, warf Nancy Cheshire ein. Willis sah zu der Luftwaffenpi-

lotin hinüber. Er war ihr schon mehrmals in den Hangars begegnet,

aber da sie ihn nie beachtet hatte, hatte auch er sich nicht weiter um sie gekümmert, obwohl sie recht hübsch war.

Diesmal war es anders. Nancys Fliegerkombi hatte Abnäher erhal-

ten, um ihre weiblichen Formen zu betonen, und der weit geöffnete

Mittelreißverschluss ließ den Ansatz ihres vollen Busens sehen. Sie hatte ihr Haar aufgesteckt, um ihr schmales Gesicht mit den hohen

Backenknochen wirkungsvoll zur Geltung zu bringen. Willis sah,

dass ihre grünen Augen ihn prüfend musterten, wobei ihre Lippen

sich leicht öffneten, als finde sie seine schneidige Erscheinung in der weißen Tropenuniform beeindruckend und vielleicht sogar erregend.

»Können Sie uns die Genehmigung nicht ausnahmsweise ertei-

len?«, fragte Cheshire bittend. »Wir sind in zwei Stunden fertig, und die Maschinen können bis Mitternacht wieder im Hangar sein.« Sie

zögerte, dann fügte sie hinzu: »Ich mache Ihnen persönlich Meldung, wenn wir fertig sind.«

Willis atmete tief durch. Obgleich er diese Vorstellung aufregend

fand, war er nicht im Geringsten bereit, nachzugeben. Sein Vorsatz verflüchtigte sich jedoch im nächsten Augenblick, als Cheshire ihn verheißungsvoll anlächelte. »Tut mir Leid, ohne vorherige Genehmigung darf ich nicht erlauben, dass die Flugzeuge aus dem Hangar gebracht werden. Aber Sie können die Hallentore auf beiden Seiten öffnen und die Triebwerke im Stand laufen lassen.«

407

»Da/u müssten die Maschinen wirklich im Freien stehen.«

»Abgelehnt«, entschied Willis. »Die Probeläufe finden im Hangar

oder überhaupt nicht statt.«

McLanahan schüttelte den Kopf, murmelte etwas vor sich hin und

nickte dann schicksalsergeben. »Also gut, Fregattenkapitän. Nur in den Hangars. Das muss reichen.«

»Benachrichtigen Sie mich in meiner Dienststelle, wenn Sie mit

der Arbeit fertig sind«, verlangte Willis und sah dabei wieder zu

Nancy Cheshire hinüber. Sie zog die Augenbrauen hoch, um eine

stumme Frage zu stellen, die er mit einem fast unmerklichen Nicken beantwortete. Er wandte sich ab, erteilte dem Federal Marshai und

dem Sergeanten seiner Marineinfanteristen einige knappe Anwei-

sungen, sah sich erneut nach Cheshire um, deren grüne Augen wei-

ter auf ihn gerichtet waren, und ging dann zu seinem wartenden

Humvee.

»Danke, Fregattenkapitän!«, rief McLanahan ihm nach, aber Wil-

lis reagierte nicht darauf. Patrick wandte sich an seine Begleiter:

»Okay, Crew, wir dürfen nicht ins Freie, deshalb wird’s hier ver-

dammt laut, aber wir müssen uns eben so behelfen. Wir haken als

erstes die Klarlisten >Vor dem Anlassen< ab und gehen dann an Bord.

Jeder muss bereit sein, den anderen auszuhelfen. Also los!«

Die fünf brauchten nicht lange, um die Hangars auszuräumen und

die vorderen und hinteren Hallentore zu öffnen. Keine halbe Stunde später röhrten die riesigen Triebwerke der ersten EB-52 Megafortress los. Die Marineinfanteristen setzten Ohrenschützer auf, müss-

ten sich wegen des Lärms aber trotzdem in ihre Humvee-Jeeps zu-

rückziehen.

Zum Glück stand die Wachablösung bevor, sodass sie diesen infer-

nalischen Lärm nicht lange würden aushaken müssen. Als wenig

später über Funk die Meldung einging, die Ablösung sei unterwegs,

machte das Wachpersonal sich zur Abfahrt bereit, sobald die neue

Mannschaft eintraf. Gleichzeitig verließ eine von vier Jeeps begleitete lange Kolonne von Sattelschleppern einen der Hangars jenseits der Parallelstartbahn und kam auf das offene Hallentor zu. Das

machte die Wachen neugierig, aber da die Ablösung jeden Augen-

blick eintreffen musste, war das jetzt ihr Problem.

Der Jeep mit der Ablösung für die Wachmannschaft im vorderen

Teil von Hangar No. i hielt genau vor dem wartenden Fahrzeug, so-

408

dass seine Scheinwerfer die Insassen des anderen Jeeps blendeten.

Die sechs Männer, die aus dem Fahrzeug stiegen, trugen Marine-

korpshelme mit integrierten Ohrenschützern; der neue Wachführer

hielt vorschriftsmäßig das Wachbuch und die Waffenliste in der

Hand. Der alte Wachführer wollte aussteigen, um Buch und Liste ab-

zuzeichnen, aber der andere Sergeant stand schon an der Tür und

hielt ihm beides hin. Seine Männer öffneten die hinteren Türen, um auszusteigen…

… und dann war plötzlich die Hölle los.

Türen wurden aufgerissen. Männer brüllten etwas. Allgemeine

Verwirrung. Im Inneren des Jeeps breitete sich Gas aus. Türen wur-

den zugeknallt und von außen geschlossen gehalten. Die Scheinwer-

fer des anderen Humvees erloschen. Süßlicher Gasgeruch, leichte

Atemnot… dann nichts mehr.

Die Türen wurden geöffnet, damit das Gas sich verflüchtigen

konnte. Ein Mann mit Gasmaske schob den bewusstlosen Wachfüh-

rer über den riesigen Motorblock in der Mitte des Jeeps, setzte sich ans Steuer und fuhr davon. Draußen hob Sergeant Chris Wohl,

USMC, sein Sprechfunkgerät an die Lippen. »Bravo, Meldung.«

»Bravo, sicher.«

»Verstanden. Trennung. Charlie, Meldung.« So fragte der Ser-

geant nacheinander alle Gruppen seines fünfzig Mann starken Teams

für Spezialeinsätze ab. In weniger als einer Minute hatten Chris

Wohl und sein Commando-Team der Intelligence Support Agency,

das den Spitznamen Madcap Magician trug, die beiden zur Bewa-

chung der Megafortress-Hangars eingeteilten Züge Marineinfante-

rie überwältigt.

»Trennung. Leopard, alles sicher.«

»Verstanden, antwortete Luftwaffenmajor Harold Briggs, der

Kommandeur von Madcap Magician. Briggs, der ehemalige Kom-

mandeur des Sicherheitsdienstes im HAWC, saß in dem Jeep, der die

Kolonne von Sattelschleppern anführte, die aus dem bewachten Han-

gar kam, in dem die Waffen der Megafortress lagerten. Sein Team

hatte die Marineinfanteristen überwältigt, die dort Wache hielten, während Wohls Team die Wachen in den Hangars der Bomber EB-52

ausgeschaltet hatte. Noch bevor die Kolonne den Hangar Nr. i erreichte, war bereits eine zweite aus dem Waffenhangar zu den Flug-

zeugen unterwegs.

409

In Hangar Nr. i hielten mehrere Jeeps unter der Megafortress, de-

ren Triebwerke jetzt abgestellt wurden. Als die Besatzungsmitglieder ‘

aus der Maschine kletterten, taten sie etwas sehr Unmilitärisches: sie umarmten alle Mitglieder des Kommandotrupps Madcap Magician

zur Begrüßung: »Verdammt, ich freue mich, Sie wieder zu sehen,

Hai«, sagte Elliott. Die beiden hatten sich nicht mehr gesehen, seit das High Technology Aerospace Weapons Center geschlossen worden war.

»Danke, gleichfalls, General«, antwortete Briggs. »Sie haben sich

überhaupt nicht verändert, Sir.«

»Wollen Sie mich verscheißern, Hai?«, fragte Elliott. »Ich fühle

mich hundsmiserabel. Aber ich bin wirklich froh, dass Sie gekommen sind.«

»Wir hätten diese Party nicht für Geld versäumen wollen, Boss«,

versicherte Briggs ihm. Er winkte Chris Wohl heran. »Chris, Sie erinnern sich an General Elliott, nicht wahr?«

»Klar doch. Wie geht’s Ihnen, Sir?«, fragte Wohl, indem er dem

pensionierten Drei-Sterne-General die Hand schüttelte. Die beiden

kannten sich seit den Vorbereitungen für ein geheimes Rettungsun-

ternehmen in Litauen, als Wohl den Auftrag erhalten hatte, McLa-

nahan, Briggs und einen weiteren HAWC-Offizier, der jetzt tot war, in einem Schnellkurs so weit auszubilden, dass sie einen Stoßtrupp der Marineinfanterie begleiten konnten. Wohl, der gegen diesen Plan gewesen war, hatte sich erst von Brad Elliott persönlich zum Weitermachen überreden lassen.

»Klasse, Gunny, klasse«, antwortete Elliott. »Freut mich, dass Sie wieder mitmachen. Danke für Ihre Hilfe.«

»Nicht der Rede wert«, sagte Wohl nüchtern. »Diese überhebliche

Bande hat einen kräftigen Tritt in den Hintern gebraucht. Ich bin

froh, ihn ihr verpasst zu haben.«

»Ich habe jemanden mitgebracht, der angeblich ein bisschen von

Bombern B-52 versteht«, fuhr Briggs fort. Aus seinem Humvee stieg

ein Mann, der einige Jahre jünger als Elliott war. »Sie erinnern sich an Paul White, nicht wahr, Sir?«

»Allerdings!«, bestätigte Elliott grinsend, bevor sie sich mit einem Händedruck und einer Umarmung begrüßten.

»Freut mich, Sie wieder zu sehen, General«, sagte White. Paul

White war ein pensionierter Luftwaffenoberst, ein Elektronikfach-

410

mann, der früher mit Patrick McLanahan zusammengearbeitet hatte.

Nach seinem Ausscheiden aus dem aktiven Dienst war White der ers-

te Kommandeur der von der CIA finanzierten Intelligence Support

Agency mit dem Spitznamen Madcap Magician geworden. Bei einem

Einsatz seiner Spezialeinheit gegen den Iran war White in iranische Gefangenschaft geraten; obwohl Briggs, Wohl und die Männer von

Madcap Magician ihn unverletzt befreit hatten, war White danach

zwangsweise in den Ruhestand versetzt worden. »Wie ich höre, wol-

len wir’s den Chinesen richtig zeigen. Ich kann’s kaum noch erwar-

ten, dass die Triebwerke angelassen werden.«

Das größte Hallo gab es, als Patrick und Wendy McLanahan aus

der Megafortress stiegen und Hai Briggs begrüßten. Die drei kann-

ten sich seit damals, als Brad Elliott das erste Megafortress-Projekt, eine modifizierte B-52 mit dem Spitznamen »Old Dog«, in Angriff

genommen und Wendy als Konstrukteurin und Patrick als Testpilo-

ten ausgewählt hatte. Dieses vor zehn Jahren begonnene Testpro-

gramm war plötzlich zu einem Ernstfalleinsatz geworden, als Elliott mit einer zusammengewürfelten Besatzung aus Technikern und Fliegern eine Laserstellung in der Sowjetunion vernichtet hatte, die amerikanische Satelliten abgeschossen und fast einen Atomkrieg zwi-

schen den Supermächten ausgelöst hatte. Diese Besatzung hatte

dann die geheimste Erprobungsstelle der U. S. Air Force aufgebaut: das auch als »Dreamland« bekannte High Technology Aerospace

Weapons Center.

»Ich hab’ mich nie dafür bedankt, dass du mir im Iran aus der

Klemme geholfen hast, Patrick«, sagte Hai Briggs. »Ich hab’ geahnt, dass du dort oben unterwegs gewesen bist, ich hab’s gewusst! Als die Iraner plötzlich aus allen Rohren geballert und sämtliche Fla-Raketen abgeschossen haben, ist mir klar gewesen, dass alle unsere Bomber oder ein paar von Patrick McLanahan eingesetzte Abwurflenk-

waffen Screamer unterwegs sein mussten. Herzlichen Dank,

Bruder!«

»Ist mir echt ein Vergnügen gewesen«, versicherte Patrick ihm. Er

schüttelte Chris Wohl die Hand. »Freut mich, Sie zu sehen, Gunny.

Klasse, wie Sie den Flugplatz erobert haben. Die Marineinfanteristen wissen wahrscheinlich gar nicht, wie ihnen geschehen ist.«

»Nicht der Rede wert, Sir«, antwortete Wohl. Er gab seinen Leu-

ten ein Zeichen, damit sie Fregattenkapitän Willis aus seinem Jeep 411

holten. »Ich dachte, Sie würden den Fregattenkapitän über die wahre Lage aufklären wollen.« Der Sergeant riss das Klebeband ab, das Willis’ Mund bedeckte und auf den Backen des aufgebrachten Offiziers

zwei kirschrote Flecken hinterließ.

»Sie kommen für den Rest Ihres Lebens hinter Gitter, McLanahan,

dafür sorgeich!«, kreischte Willis los. »Sie sind ein gemeiner Verbrecher und Landesverräter!«

»Ich nehme mir nur, was mir gehört, Eldon«, erklärte Patrick ihm.

»Wir sorgen dafür, dass Sie und Ihre Männer uns nicht behindern können. Sobald wir gestartet sind, werden Sie bestimmt bald entdeckt.«

»Wohin zum Teufel wollen Sie überhaupt, McLanahan?«, fauchte

Willis aufgebracht. »Wo wollen Sie fünf gottverdammte Bomber B-

52 verstecken? Am besten geben Sie gleich auf. Oder ihr desertiert nach Russland, China oder sonst wohin, ihr verdammten Verräter!«

»Wir wollen nicht desertieren, Eldon - wir wollen kämpfen«, ant-

wortete Patrick gelassen. Er nickte Wohl zu, der sich von einem seiner Männer einen langen Streifen Klebeband geben ließ, den er Wil-

lis über den Mund klebte. »Bringen Sie ihn weg, Gunny«, wies

McLanahan ihn an.

»Mit Vergnügen, Sir«, sagte Wohl humorlos.

McLanahan wandte sich an Hai Briggs. »Die übrigen Besatzungs-

mitglieder sind schon in die Staaten zurückgeflogen worden«, sagte Patrick, »deshalb können wir nur eine Megafortress bemannen. Wir

beladen Jon Masters’ DC-io mit möglichst vielen Waffen und stat-

ten unsere EB-52 für den Überführungsflug mit kompletter Waffen-

last aus. Da wir auch knapp an Bodenpersonal sind, müssen wir Be-

ladung und Vorflugkontrollen weitgehend selbst durchführen und

sind dabei auf die Hilfe deiner Leute angewiesen. Aber seit dem Unternehmen Redtail Hawk müssten sie eigentlich wissen, wie man

schwere Bomber belädt.«

»Klar, wird gemacht, Patrick«, bestätigte Briggs. Er rieb sich vor Aufregung die Hände. »Klasse, Mann! Darf ich diesmal mitfliegen?«

»Wir sind so knapp an Besatzungsmitgliedern, dass wir jedes Paar

Hände brauchen können.«

»Darum habe ich jemanden mitgebracht, der euch bestimmt hel-

fen kann«, sagte Briggs. Auf sein Zeichen hin stieg ein einzelner

Mann aus seinem Jeep. Sein Gesicht war wegen der hellen, blenden-

den Scheinwerfer schwer zu erkennen…

412

…aber Patrick McLanahan wusste trotzdem sofort, wer dieser

Mann war, den er jetzt im Scheinwerferlicht des Jeeps umarmte.

»Mein Gott, du bist’s, Dave, du bist’s wirklich!«, rief er mit vor Rührung heiserer Stimme aus. Wendy, Briggs und Elliott gesellten sich zu den beiden, sodass ihre Gruppe an eine Familie erinnerte, die nach jahrelanger Trennung wieder zusammengefunden hatte.

David Luger und Patrick McLanahan, die früher das beste Bomber-

team der U. S. Air Force gebildet hatten, waren wegen ihrer Erfolge von Brad Elliott für sein geheimes »Old-Dog«-Projekt ausgewählt

worden. Als in der Erprobungsphase plötzlich ein Einsatzbefehl ge-

kommen war, hatten Patrick, Dave, Wendy, Brad und zwei weitere Be-

satzungsmitglieder, die nicht mehr lebten, eine sowjetische Laserstellung zur Satellitenbekämpfung erfolgreich angegriffen und zerstört.

Die Besatzung hatte ihren im Kampf beschädigten Bomber jedoch

auf einem aufgegebenen sowjetischen Flugplatz in Sibirien landen

müssen. Dort war es ihr gelungen, genügend Treibstoff zu erbeuten, um weiterfliegen zu können, aber in dem Kampf, der nach der Betankung der EB-52 ausgebrochen war, hatte David Luger die Ma-

schine verlassen, um das Feuer der eingetroffenen Rotarmisten auf

sich zu ziehen. Sein heldenmütiger Einsatz hatte der Megafortress

und ihrer Besatzung den Start ermöglicht, aber er selbst war schwer verwundet in der Eiswüste zurückgeblieben.

Luger hatte als tot gegolten und war fast vergessen gewesen, bis

Paul White und Männer von Madcap Magician ihn bei einem gewag-

ten Rettungsunternehmen in einer geheimen sowjetischen For-

schungseinrichtung in der baltischen Republik Litauen entdeckt hatten. Der frühere Simulatorausbilder White, der David und Patrick

aus ihrer gemeinsamen Dienstzeit auf der Ford Air Force Base in Kalifornien kannte, hatte Luger sofort wieder erkannt. White hatte Brad Elliott informiert, der mit Madcap Magician und Sergeant Chris

Wohl vom Marinekorps ein geheimes Rettungsunternehmen orga-

nisiert hatte. David Luger war heil nach Amerika zurückgebracht

worden, hatte dort aber aus Sicherheitsgründen isoliert werden müssen, weil sein plötzliches Wiederauftauchen bestimmt Fragen nach

dem weiterhin geheimen »Old-Dog«-Projekt aufgeworfen hätte.

Patrick McLanahans langjähriger Partner David umarmte ihn mit

Tränen in den Augen und klopfte ihm dabei freudig auf den Rücken.

»Hai hat mir erzählt, dass ihr wieder fliegt und euch dabei wahr-

4*3

scheinlich außerhalb der Legalität bewegt«, sagte Luger in seinem

vertrauten texanischen Tonfall, »deshalb haben wir beschlossen, Nä-

gel mit Köpfen zu machen und mich aus der Sicherheitsisolierung

rauszuholen. Unterwegs hat er mir alles erzählt. Diesmal sieht’s mit der Geheimhaltung nicht so gut aus, was?«

McLanahan konnte noch immer kaum glauben, dass sein Partner

und bester Freund wieder vor ihm stand. »Großer Gott, David, ich

kann’s einfach nicht fassen!«, rief er aus. »Mann, seit wir uns zuletzt gesehen haben, ist jede Menge Scheiß passiert! Ich hätte nie gedacht, dass einer von uns beiden durchkommen würde.«

»Nun, wir haben’s geschafft, und ich bin bereit, wieder mitzuflie-

gen und kräftig auszuteilen«, sagte Luger grinsend. »Und ich habe

seit Monaten fleißig studiert.«

»Studiert? Etwa die Megafortress?«

»Genau!«, bestätigte David. »Seit ich weiß, dass ihr weiter ge-

meinsam die Megafortress fliegt, habe ich mich über alle technischen Veränderungen auf dem Laufenden gehalten. Hai und Paul haben

mir seit Monaten alle Betriebshandbücher der EB-52 beschafft -

immer die neuesten Ausgaben. Obwohl ich noch keine Streamer,

JSOW oder Wolverine gesehen habe, kann ich alle Waffen der Me-

gafortress scharf stellen, programmieren und abschießen. Ich kann

von jedem Platz aus die Systeme bedienen und könnte das Biest mit

etwas Unterstützung sogar selbst fliegen. Du brauchst mir nur zu

sagen, wohin zum Teufel wir unterwegs sind, dann tue ich meinen

Teil dazu!«

Patrick McLanahan sah sich stolz und glücklich im Kreis seiner be-

währten Freunde upd Waffenbrüder um. Zugleich war er sich be-

wusst, dass sie jetzt vor ihrer größten Herausforderung standen: Sie wollten den Schutz der amerikanischen Militärmacht verlassen, in

ein fremdes, neues Land fliegen und auf eigene Faust gegen eine Supermacht kämpfen, die offensichtlich bereit war, einen weltweiten

Atomkrieg zu riskieren, um ihre Vormachtstellung zu behaupten.

Die Erfolgsaussichten erschienen ihm sehr gering.

»Leute, hört mir einen Augenblick zu«, forderte McLanahan sie

auf. »Ich will keinen von euch kränken, aber ich möchte euch daran erinnern, dass das Unternehmen, das wir uns vorgenommen haben,

wahrscheinlich gefährlicher ist als alles, was wir bisher getan oder auch nur geplant haben. Haben wir Erfolg, könnt ihr nicht damit

414

rechnen, dafür belobigt zu werden, sondern könntet im Gegenteil für lange Zeit in einem Bundesgefängnis landen. Mein Kind…«

»Dein…iüas, Muck?«, fragte David Luger ungläubig. »Dein

Kind?«

»Ja, mein Kind - unser Kind«, bestätigte Patrick, indem er Wendys Hand ergriff. »Mein Kind könnte vaterlos aufwachsen oder einen Vater haben, der im Gefängnis sitzt…oder sogar hinter Gittern geboren werden. Und wir können natürlich alle bei der erfolgreichen Verteidigung unseres Landes sterben, ohne wenigstens nachträglich

gewürdigt zu werden, oder unter obskuren Umständen den Tod fin-

den und dahingehen, als hätten wir nie existiert. Ich weiß, dass keiner von uns danach strebt, von irgendjemandem Dank zu ernten,

sondern wir fliegen für unser Land - und um unsere Freiheit zu verteidigen, auch wenn die Führungsspitze unseres Landes damit nicht

einverstanden ist.

Verzichten wir andererseits auf dieses Unternehmen und ver-

trauen uns in Washington den Anwälten von Sky Masters, Inc., an,

hätten wir vielleicht eine ziemlich gute Chance, das Gerichtsverfahren heil zu überstehen und ohne Karriereknicke und finanzielle Ein-bußen in unser früheres Leben zurückzukehren«, fuhr Patrick fort.

»Ich glaube, dass Jon Masters und ich in Politikerkreisen und selbst im Weißen Haus genügend einflussreiche Freunde haben, die sich für uns einsetzen würden. Ich bin zuversichtlich, dass unsere Firma und unsere Karrieren mit Hilfe dieser Freunde und unserer Anwälte alles überstehen würden, was wir bisher getan haben - sogar die Be-

setzung dieses Flugplatzes. Ihr seht also, dass wir nichts zu gewinnen, aber alles zu verlieren haben, wenn wir jetzt weitermachen.«

»Was gibt’s sonst Neues, Patrick?«, fragte Hai Briggs gelassen.

»Wenn du fertig bist, Muck«, schlug Nancy Cheshire vor, »sollten

wir verschwinden, bevor uns jemand hier erwischt. Los, wir haben’s eilig!«

Patrick McLanahan suchte die Gesichter aller Umstehenden ab:

Keiner schlug die Augen nieder, verriet sich durch fahrige, unsichere Bewegungen oder ließ in seinem Mienenspiel den geringsten Zweifel erkennen. Alle waren kampfbereit. »Also gut, Leute«, sagte Pa-

trick. Er wandte sich an Brad Elliott, um ihn zu fragen: »Glauben Sie, dass Sie wieder fliegen können, Sir?«

»Versuchen Sie doch, mich daran zu hindern, Muck!«, antwortete

415

Elliott. Der pensionierte Drei-Sterne-General warf seinem jüngeren Freund und Schützling einen bewundernden Blick zu, und wandte

sich dann wortlos ab, um die Beladung seiner EB-52 zu überwachen.

»Klasse Ansprache, Boss«, sagte Nancy Cheshire, bevor sie ihm

folgte. »Bisschen abgedroschen, aber trotzdem sehr inspirierend.

Verdammt, ich wäre fast in Tränen ausgebrochen!«

»Danke, Nancy. Ich weiß dein Lob zu würdigen«, behauptete Pa-

trick. »Und ich bin nicht euer Boss.«

»Vielleicht wirst du’s eines Tages«, meinte Nancy. »Geredet hast

du jedenfalls wie ein Kommandeur, der seine Truppe vor dem Sturm-

angriff moralisch aufrüsten will.«

»Ich bin schon froh, wenn’s mir gelingt, uns aus dem Gefängnis

rauszuhalten, Nancy«, erklärte er ihr. »Pass auf, dass der General keine Dummheiten macht, okay?«

»Kein Problem«, sagte Nancy mit einer wegwerfenden Handbe-

wegung. »Bis später, Muck!« Sie setzte sich in Bewegung und trabte hinter Elliott her.

»Dave, du sitzt mit mir hinten«, erklärte Patrick seinem Freund.

»Wir nutzen die Gelegenheit, um unterwegs ein paar praktische

Übungen zu machen. Alle anderen werden mit Jons DC-io evakuiert.«

»Du hast uns noch immer nicht gesagt, wohin wir evakuiert wer-

den, Patrick«, stellte Jon Masters fest.

Patrick McLanahans listiges Grinsen hätte direkt von Brad Elliott

abgekupfert sein können. »Das verrate ich dir lieber erst, wenn wir unseren Landeanflug beginnen, Jon«, antwortete er. »Wüsstest du,

wohin wir wollen oder wie wir dort hinkommen werden, würdest du

vermutlich lieber hier bleiben und es mit Fregattenkapitän Willis und den Federal Marshals aufnehmen wollen.«

 Über dem Pazifischen Ozean,

 zwanzig Seemeilen südwestlich von Hualien, Taiwan

 kurz vor Tagesanbruch

»Hualien Approach, hier Military Flight One-One«, sagte Nancy

Cheshire über Funk. »Erbitten Freigabe für GPS-Anflug zur Lande-

bahn null-drei rechts. Kommen.«

»Military One-One, Hualien Approach, fliegen Sie nicht an die

416

Republik China heran, sonst können Sie ohne Warnung beschossen

werden«, antwortete eine flüssig, aber mit starkem Akzent Englisch sprechende Stimme. »Der gesamte Luftraum der Republik China ist

zu Verteidigungszwecken gesperrt. Geben Sie Ihre PPR-Nummer

an.«

»Bitte warten.« Cheshire warf einen Blick auf die gelbe Haftnotiz

am zentralen MFD der Konsole zwischen den Piloten. »One-One hat

Viktor-Alpha-eins-sieben-Alpha-zwo-Lima.« PPR (Prior Permis-

sion Required - vorherige Genehmigung erforderlich) für Anflug

und Landung war das für praktisch alle Militärflugzeuge der Welt

übliche Verfahren - erst recht hier auf Taiwan, kaum hundertfünfzig Kilometer vom chinesischen Festland entfernt. Die Besatzung jeder

Maschine, die ohne vorherige Genehmigung auf einem Luftwaffen-

stützpunkt landete, würde garantiert verhaftet werden - wenn ihr

Flugzeug nicht vorher abgeschossen wurde.

»Hualien Approach, verstanden«, bestätigte der taiwanesische

Fluglotse nach längerer Pause und wiederholte den Code dann zö-

gernd, als sei etwas nicht in Ordnung. Der Luftwaffenstützpunkt

Hualien im Osten Zentraltaiwans war der größte Militärstützpunkt

an der Ostküste und beherbergte mehrere Einheiten der taiwanesi-

schen Marineflieger sowie zwei Staffeln Jäger und Jagdbomber der

Luftwaffe - oder hatte sie bis zu dem Tag aufgenommen, an dem

eine chinesische Rakete M-9 mit Kernsprengkopf den Stützpunkt

weitgehend zerstört hatte. Jetzt bestand er nur noch aus einer Trümmerwüste mit ausgebrannten Gebäudefundamenten und verkohlten

Metallklumpen, den einzigen Überresten von mehreren Dutzend

Flugzeugen, die hier stationiert gewesen waren. Nur fünf Kilometer weiter westlich stieg das Chung-Yang-Shan-Gebirge steil bis in dreitausend Meter Höhe auf.

»Military Flight One-One, Freigabe für GPS-Anflug zurückgezo-

gen«, sagte der Fluglotse.

Nancy Cheshire und Brad Elliott wechselten einen erstaunten

Blick. »Approach, bitte wiederholen«, funkte Cheshire. »Haben wir

die Landefreigabe? Oder gibt’s ein Problem?«

»Anflugfreigabe ist zurückgezogen«, wiederholte der Fluglotse

nachdrücklich. »Rufen Sie sofort den Kontrollpunkt auf der Sicher-

heitsfrequenz - Kanal eins-eins -, sonst werden Sie als feindlicher Eindringling betrachtet. Sofort ausführen!«

Cheshire bestätigte seine Anweisung und schaltete auf Kanal eins-

eins um, aber sie war völlig verwirrt. Das Wetter war recht gut - einzelne Wolken, gute Sicht, nur schwache Turbulenzen -, und sie hat-

ten die Landebahn in der Morgendämmerung in Sicht. Im

militärischen Bereich arbeitete das Satellitennavigationssystem Global Positioning System (GPS) weit genauer als jedes Instrumenten-

landesystem. Während GPS-Signale vom amerikanischen Verteidi-

gungsministerium absichtlich verfälscht wurden, damit Feinde das

System nicht gegen Amerika nutzen konnten, galt diese Einschrän-

kung nicht für die EB-52 Megafortress. Ihr GPS gab Flughöhe und

Position auf fünfzehn Zentimeter genau an und war damit Hunderte von Malen genauer als jedes andere Navigationsinstrument.

Cheshire stellte ihr Primärfunkgerät rasch für den nächsten Kon-

trollpunkt um, dessen abhörsichere Militärfrequenz nur von Flug-

zeugen genutzt werden konnte, die das Codierungssystem HAVE

QUICK benutzten, das mit computergesteuerten gleichzeitigen Fre-

quenzwechseln von Luft- und Bodenfunkstelle arbeitete. »Taste

One-One auf Gerät eins«, meldete die Kopilotin. »Hualien Approach

im Speicher, Hualien Boden auf Gerät zwo, ihr Gefechtsstand im

Speicher. Der GPS-Anflug wird weiter angezeigt.«

»Danke«, antwortete Brad Elliott. »Ich habe die Funkgeräte.« Er

drückte seine Sprechtaste. »Hualien Radar, hier Military Flight

One-One in fünftausend, dreizehn Meilen bis Landebahn null-drei

rechts.«

»Military Flight One-One, hier Hualien Anflugkontrolle«, ant-

wortete eine energische Stimme, »führen Sie alle meine Anweisungen sofort aus.« Elliott und Cheshire fiel auf, wie stark der Fluglotse die Wörter »alle« und »sofort« betonte. »Bei Funkausfall brechen Sie die Landung sofort ab. Sie dürfen keinen Augenblick zögern, das entsprechende Verfahren einzuleiten. Haben Sie verstanden?«

»One-One, verstanden.«

»Roger. Meine weiteren Anweisungen nicht mehr bestätigen. Auf

zwotausend sinken, Linkskurve, Kurs null-acht-eins halten. Dies ist ein PAR-Anflug zu Landebahn null-drei rechts.« Elliott und Cheshire stellten den neuen Kurs und die Flughöhe ein, und der Autopilot reagierte prompt. »Fünf Meilen bis zum Beginn des Endanflugs.« Der

Fluglotse wiederholte diese Angaben - Höhe, Kurs und Position - alle zehn Sekunden. Für die Piloten der EB-52 war das eine reine Routine-418

sacke: Sie brauchten dem Autopiloten nur die entsprechenden Werte

einzugeben und zu beobachten, wie die Landebahn näher kam. Ihr

Anflug entsprach genau der Kurve ihrer GPS-Anzeige, was bewies,

dass auch dieses System funktionierte.

»Vielleicht ist das ein hier übliches Verfahren - aus Sicherheits-

gründen nur PAR-Anflüge«, meinte Cheshire. Das Präzisionsanflug-

radar (PAR) war ein Instrumentenlandesystem, bei dem ein Radar-

lotse der anfliegenden Maschine mit Hilfe von zwei hoch

auflösenden Radargeräten laufend Kurs- und Höhenkorrekturen

und die Entfernung zum Aufsetzpunkt übermittelte - ein sehr ge-

naues Verfahren, aber nicht so genau wie ein GPS-Anflug und in diesem Fall überflüssig, weil sie die Landebahn in Sicht hatten. Elliott zuckte mit den Schultern. Sie konnten die Landebahn sehen, ihr GPS

bestätigte die Angaben des PAR-Lotsen… alles lief wie am Schnür-

chen.

Sobald sie sich im Endanflug befanden, verlangte Elliott die Klar-

liste »Vor der Landung« und fuhr das Fahrwerk aus. »Drei grün, keines rot«, meldete Cheshire nach einem Blick auf die Fahrwerksleuchten. Elliott kontrollierte sie ebenfalls. Alles lief erwartungsgemäß glatt: PAR-Anflüge waren so einfach, dass ein Schimpanse sie hätte durchführen können, wenn als Belohnung genügend Bananen wink-ten.

»Military Flight One-One, Fahrwerk ausfahren«, meldete Elliott

über Funk - das war ihre einzige Meldung, die aus Sicherheitsgrün-

den erforderlich war. Cheshire begann die bisher nicht abgehakten

Punkte der Checkliste »Vor der Landung« vorzulesen: Klappen, Lich-

ter, Schubumkehr, Waffen gesichert, Radar im Stand-by-Betrieb,

Sitzgurte, Schultergurte, Besatzung eingewiesen…

»Kurs null-drei-eins, sinken fünfhundert Fuß pro Minute, Höhe

siebenhundert Fuß, drei Meilen vom Aufsetzpunkt«, betete der PAR-

Lotse herunter. »Kurs null-drei-eins, Höhe sechshundert Fuß, zwo-

komma-fünf Meilen vom Aufsetzpunkt. Melden Sie Landebahn in

Sicht.«

»Landebahn in Sicht«, antwortete der Pilot, der sie seit mindestens fünf Minuten sah. Elliott erwartete, dass der Radarlotse ihn etwa eine halbe Meile vor dem Aufsetzpunkt anweisen würde, die Landung

selbstständig durchzuführen, weil das PAR dann nicht mehr rasch

genug neue Informationen für Kurs- und Gleitwegkorrekturen lie-

419

ferte. Ein letzter Rundblick im Cockpit, die Fahrwerksleuchten kontrollieren, dann die…

»One-One, Lichter aus«, hörten sie ihren Radarlotsen sagen.

»Zwo Meilen bis zum Aufsetzen, Kurs null-drei-null, Höhe vierhun-

dert.«

»Was hat er gesagt?«, fragte Elliott laut.

»Wir sollen die Lichter ausschalten«, antwortete Cheshire. Sie

streckte bereits eine Hand nach den Schaltern über sich aus. »Soll ich sie ausschalten?«

Eine dämliche Anweisung!, sagte sich Elliott. Aber er hatte die

Landebahn und den größten Teil des Flugplatzes längst in Sicht.

»Okay, Lichter aus, aber ich weiß nicht, was zum Teufel er damit…«

Cheshire hatte eben die Landescheinwerfer und Positionslichter

ausgeschaltet, als der Radarlotse plötzlich sagte: »Military One-one, sofort Linkskurve, neuer Kurs drei-null-null, auf dreihundert Fuß sinken, Anfluggeschwindigkeit beibehalten!«

 »Was?«, rief Elliott entgeistert aus. Das war eine Neunziggradkurve nach Westen - direkt aufs Gebirge zu! Er drückte seine Sprechtaste. »Hualien, wiederholen Sie Ihre letzte Anweisung!«

»Military One-one, sofort in die Kurve gehen!«, befahl ihm der

Radarlotse nachdrücklich laut. »Sofort abdrehen oder Landeanflug abbrechen!«

Elliott griff nach Steuerknüppel und Schubhebeln, schaltete rasch

den Autopiloten aus und brachte die EB-52 Megafortress mit einer

steilen Linkskurve auf den neuen Kurs. »Wo zum Teufel ist der Bo-

den? Runter mit dem Bug!« Cheshire betätigte einen weiteren über

ihr angebrachten Schalter und senkte damit den langen spitzen SST-

Bug der Megafortress um mehrere Grad, um die Sicht nach vorn zu

verbessern.

»Kurs zwo-neun-acht, Höhe zwohundert Fuß, drei Meilen bis zum

Aufsetzen«, sagte der Radarlotse. Seine Anweisungen kamen jetzt rascher. »Kurs drei-null-neun, Höhe hundertfünfzig, zwo-komma-fünf

Meilen bis zum Aufsetzen.. .jetzt Kurs drei-vier-neun, Höhe zwo-hundertzwanzig, zwo-komma-zwo Meilen bis zum Aufsetzen…«

»Dieser Scheißkerl!«, rief Elliott, während er den Bomber mit

fünfzig Grad Schräglage in die jähe Rechtskurve zwang. »Er lässt uns gegen den nächsten Berg fliegen! Was zum Teufel geht hier vor?«

»Kurs halten, Brad!«, verlangte Patrick McLanahan über die Bord-

420

Sprechanlage. »Kuo hat uns gewarnt, dass der Anflug verdammt

schwierig wird.«

»>Schwierig?< Wir fliegen geradewegs auf diesen Scheißberg zu!«

»One-One, Sie sind etwas über dem Gleitweg, fliegen Sie Kurs

drei-fünf-null, Höhe zwohundert Fuß…«

»General, das ist verrückt!«, rief Cheshire laut. »Ich sehe ringsum nur Berge!«

»Klappe, alle die Klappe halten!«, verlangte Elliott. »Das sieht nicht gut aus. Ich breche den Anflug ab. Radarbug in Flugstellung.«

Während er seine Schubhebel nach vorn schob, drückte er auf die

Sprechtaste. »Hualien, ich breche den…Augenblick! Mit dem Bug

noch warten!«

Als Elliott die Schubhebel nach vorn drückte, um die Megafortress

aus dem Sinkflug hochzuziehen, sah er in der Bergwand direkt vor

sich einen hohen, breiten Spalt. Anfangs schien es nur ein Spalt zu sein, aber als sie näher kamen, war zu erkennen, dass dahinter ein Hohlraum, vielleicht sogar eine riesige Höhle lag…

»One-one, Rechtskurve, Kurs null-zwo-null, Höhe hundertfünf-

zig, Aufsetzpunkt in zwei Meilen, melden Sie Landebahn in Sicht.«

»Landebahn?«, fragte Cheshire laut. »Wo soll die verdammte Lan-

debahn sein?«

Elliott zwang die EB-52 in eine steile Rechtskurve. Überall um sie herum ragten Felswände auf: Sie folgten einem tief zwischen felsi-gen Bergen eingeschnittenen Flusstal, das nur hinter ihnen in Richtung Meer offen war. Das Gebirge vor ihnen war keine vier Meilen

mehr entfernt - sie würden die volle Leistung der Triebwerke und

jede Menge Gebete brauchen, um notfalls aus diesem engen Flusstal

herauszukommen. Er durfte jetzt nicht mehr langsam und vorsich-

tig in die Kurve gehen, sondern musste jede Kurve sofort mit vierzig Grad Schräglage fliegen, um den Höhleneingang genau vor sich zu

behalten.

Der aus der Höhle dringende Lichtschein wurde heller und breiter

und höher… bis plötzlich der gesamte Umriss des Höhleneingangs in gedämpftem Gelb erstrahlte. Die Öffnung vor ihnen war riesig: mindestens zweihundert Meter breit und gut sechzig Meter hoch. Und

als sie näher herankamen, waren nun auch die Umrisse einer Landebahn zu erkennen - im Inneren der Höhlei »Ko, sehen Sie…sehen Sie, was ich sehe?«

421

»Ich sehe sie«, sagte Cheshire atemlos, »aber ich kann’s nicht glauben.«

»One-One, frei zur Landung in Sichtflug«, sagte ihr Radarlotse.

»Wollen Sie abbrechen, müssen Sie sofort handeln. Bis zum Ab-

bruchpunkt haben Sie noch zehn Sekunden Zeit.«

»Nein, wir haben den Platz…äh, wir haben die Landebahn in

Sicht«, antwortete Elliott. »Wir landen im Sichtflug.«

»Verstanden«, sagte der Radarlotse, und die Piloten der EB-52

glaubten, ihn erleichtert aufseufzen zu hören. »Bleiben Sie auf dieser Frequenz, auf der sich die Bodenkontrolle meldet. Maximale Landebahnlänge eintausendachthundert Meter, ungefähr sechstausend

Fuß, bevorzugen Sie die rechte Bahnhälfte. Willkommen.«

Die Stimme in seinem Kopfhörer klang jetzt so lässig und erleich-

tert, dass Brad Elliott sich wie in einem Traum vorkam, obwohl er genau wusste, dass sie noch längst nicht sicher gelandet waren. Er hatte das Gefühl, der spitze SST-Bug der Megafortress sei das Ende eines Zwirnfadens, den er in das Nadelöhr des Höhleneingangs einfädeln

musste. »Klappen voll, Sturzflugbremsen sechs!«, befahl Elliott. »Jesus, ich kann’s nicht glauben!«

Abbrechen konnten sie diese Landung längst nicht mehr - selbst

die Leistung ihrer vier Strahltriebwerke General Electric CF6 hätten nicht ausgereicht, um sie über die umliegenden Berge zu bringen. Sie mussten jetzt landen oder waren im Bruchteil einer Sekunde alle tot.

Durch eine Bö vor dem Höhleneingang senkte sich die rechte Trag-

flächenspitze, und Elliott fürchtete einen Augenblick lang, er werde sie nicht rasch genug heben können, bevor sie die Felsen streifte und die Maschine nach rechts kreiseln und in Flammen aufgehen ließ. Er zwang sich dazu, dieses Bild aus seiner Vorstellung zu verdrängen.

Die Megafortress setzte erst einige hundert Fuß hinter dem Höh-

leneingang auf: Elliott war viel zu weit vorn gelandet - selbst auf einer normalen Landebahn unter Idealbedingungen eine schlechte

Landung. Er wartete nicht erst ab, bis das Bugfahrwerk aufgesetzt

hatte, sondern zog die Schubhebel in Leerlaufstellung zurück, schaltete die Schubumkehr ein, wartete kaum die Anzeige ab und schob

seine Schubhebel wieder nach vorn. Am Ende der Landebahn war wie

auf einem Flugzeugträger ein riesiges schwarzes Fangnetz aufge-

spannt, das rasend schnell näher zu kommen schien! Elliott drückte die Schubhebel weiter nach vorn, bis die Triebwerke fast ihre Start-422

leistung erreichten. Die Megafortress begann zu erzittern, als werde sie von einem Erdbeben durchgeschüttelt.

»Neunzig Knoten!«, meldete Cheshire laut. Elliott trat kurz auf

die Bremspedale und spürte, dass er nach vorn gegen die Schulter-

gurte gedrückt wurde - gut, die Bremsen funktionierten! Als er sie stärker trat, reagierte die Megafortress erneut. Bei vollem Umkehrschub trat er die Pedale durch, bis er spürte, dass das ABS ansprach, und hielt sie dann weiter bis zum Anschlag durchgetreten.

Volle Bremswirkung, voller Umkehrschub, aber die schwarze Bar-

riere kam noch immer auf sie zugerast. Ungefähr dreißig Meter hin-

ter dem Fangnetz stand ein massiver Strahlabweiser aus Stahl, und

dahinter befand sich die Höhlenwand aus kaltem, tödlichem Granit.

Elliott hatte das Gefühl, mit einer U-Bahn auf ein zugemauertes

Tunnelende zuzurasen.

Aber dann kamen sie doch noch rechtzeitig zum Stehen: Der ab-

gesenkte Bug der Megafortress verfehlte das Fangnetz um weniger

als eine halbe Flugzeuglänge. Außer bei Versuchsflügen war das die kürzeste Landung, die sie alle jemals mit einem Bomber EB-52 gemacht hatten - weniger als sechstausend Fuß Landerollstrecke, rund fünfzig Prozent weniger als normalerweise üblich. Rechts vor ihnen erschien ein Fo//oiü-me-Fahrzeug, und ein Mann des Bodenpersonals

winkte aufgeregt mit einer gelben Stabtaschenlampe. Elliott nahm

die Füße von den Bremspedalen, schaltete die Schubumkehr aus,

fasste den Steuerknüppel fester und schob die Antriebshebel behut-

sam nach vorn.

Beim Rollen durch die Höhle kamen sie sich vor, als führen sie mit einem Wohnmobil durch eine Tiefgarage mit sehr geringer Decken-höhe. Wohin sie auch blickten, sahen sie begeistert jubelnde taiwanesische Soldaten, die sich wegen des röhrenden Triebwerkslärms, der durch die Höhle hallte, die Ohren zuhielten, obwohl Elliott und

Cheshire rücksichtsvollerweise bereits zwei Triebwerke abgestellt

hatten. Die EB-52 Megafortress wurde zu einer Abstellposition nur

wenige hundert Fuß hinter Jon Masters’ Tank- und Satellitenstart-

flugzeug DC-io dirigiert.

Die vier Besatzungsmitglieder der EB-52 wurden sofort von allen

Seiten umringt, als sie die untere Einstiegsluke öffneten und aus der Maschine kletterten. Die Ersten, die sie begrüßten, waren Wendy

McLanahan, Jon Masters, Paul White und Hai Briggs. Wendy um-

423

armte ihren Mann so heftig, dass er um seine Rückenwirbel fürch-

tete, aber er drückte sie ebenso kräftig an sich und hielt sie lange in dieser Umarmung fest. »Patrick, o Gott, du hättest sehen sollen, wie ihr in die Höhle reingeflogen seid!«, rief Wendy mit Tränen der

Freude und Erleichterung in den Augen. »Ich schwor’s dir, ihr habt ausgesehen wie eine Fledermaus, die in einer winzigen Felsenhöhle

verschwindet! Ich hab’ gesehen, wie die Tragfläche nach unten ge-

sackt ist, und fast nicht geglaubt, dass ihr’s noch schaffen würdet!«

Dann hatten sie einen Augenblick Zeit, um sich in der unglaubli-

chen Höhle umzusehen, in der sie gelandet waren. Vor ihnen lag ein unterirdischer Flugplatz mit einer sechzig Meter breiten und fast

achtzehnhundert Meter langen Landebahn inmitten einer noch viel

größeren Höhle! Jenseits der Landebahn standen etwa ein Dutzend

taiwanesischer Jäger F-16 - ihre Piloten hatten es tatsächlich ge-

schafft, F-16 Fighting Falcons in einer Höhle zu landen! -, mehrere Hubschrauber 8-70 und einige U-Jagdflugzeuge Grumman S-2 Tracker. Brad Elliott und Patrick McLanahan hatten den schlimmen Ver-

dacht, diese wenigen Maschinen stellten den letzten Rest der Luft-

waffe der Republik China dar.

Als Nächstes wurden die vor Staunen sprachlosen Amerikaner

von mehreren taiwanesischen Offizieren begrüßt. Der ranghöchste

Offizier trat auf sie zu, schüttelte ihnen erfreut lächelnd die Hand und sagte in fließendem Englisch: »Willkommen in Kai-Shan, meine

Flying-Tiger-Freunde, willkommen. Ich bin Brigadegeneral Hsiao

Jason, Kommandeur dieser Einrichtung. Sie müssen General Elliott

sein, und Sie sind Oberst McLanahan.« Beide waren noch zu verblüfft, um gleich zu antworten, was Hsiao ungemein gefiel. »Sie und Ihre

Leute leiden unter der Kai-Shan-Psychose, die sich darin äußert, dass man nur zur Höhlendecke aufblicken kann, augenblicklich alle militärischen Umgangsformen vergisst und zu keiner vernünftigen Ant-

wort fähig ist«, sagte der General lächelnd. »Darunter werden Sie

noch lange leiden, das versichere ich Ihnen. Folgen Sie mir bitte.«

Tatsächlich war es schwer, den Blick von Details der kühnen Un-

tergrundkonstruktion abzuwenden. Die Höhlendecke bestand aus

einem geodätischen Netz aus Stahlbetonwaben, deren zehn Zenti-

meter breite Stege mit zunehmender Höhe fünfzehn Zentimeter

breit wurden. Die Anlage erinnerte an einen modernen U-Bahnhof -

allerdings ins Riesenhafte übersteigert. Entlang der Landebahn rag-424

ten in Abständen von dreihundert Metern gewaltige stählerne Stütz-

pfeiler auf, die nur wenige Meter von ihrem Rand entfernt standen.

Die Bahn selbst war betoniert und wie das Landedeck eines Flugzeug-trägers mit Fangvorrichtungen ausgestattet - daher die Fanghaken,

die Patrick McLanahan an den hier stehenden F-16 und LJ-Boot-

jägern aufgefallen waren. Blickte man durch den offenen Höhlen-

eingang ins Freie, waren ringsum nur Berge zu sehen: Ein gerader

Landeanflug nach Kai-Shan war nicht möglich.

»Wir haben jahrelang Gerüchte über diesen unterirdischen Flug-

platz gehört«, sagte Wendy McLanahan, »aber nie geahnt, dass er

wirklich existiert!«

»Kai-Shan ist seit knapp sechs Jahren in Betrieb«, antwortete

Hsiao. »Ursprünglich sollte hier ein unterirdisches Kommandozent-

rum für das Luftverteidigungssystem auf dem Le Shan entstehen,

aber das ist dann näher bei Taipeh eingerichtet worden. Dieser Bau hat als Luftschutzbunker für Soldaten und Politiker gedient, bis weitere Kavernen angelegt wurden. Als wir erkannt haben, dass der Platz für eine Landebahn ausreichen würde, ist entschieden worden, sie zu bauen. Das erste Flugzeug, eine S-2 Tracker, ist vor drei Jahren hier unten gelandet; die Landung unserer ersten F-16 liegt erst wenige

Monate zurück.«

Beim Überschreiten der Landebahn, um auf die Südseite der Höhle

zu gelangen, kam man sich vor, als durchquere man die Grand Central Station in New York oder den Skydome in Toronto. »Wir haben diese

Einrichtung nach fünf Jahren Planung und zehn Jahren Bauzeit Ende

letzten Jahres in Betrieb genommen«, erklärte General Hsiao seinen Gästen. »Die größte Kaverne hat einen Rauminhalt von weit über

zweiundzwanzig Millionen Kubikmetern; Decke und Wände bestehen etwa zur Hälfte aus gewachsenem Fels, dessen Lücken mit Stahlbeton ausgefüllt und verstärkt sind. Wir haben hier rund hundert natürliche Höhlen vorgefunden, die wir zu einer einzigen großen Kaverne zusammengefasst haben. Auf zwei Ebenen über und unter ihr befinden

sich Lageräume, Unterkünfte und Treibstofflager mit einer Grundflä-

che von knapp zwanzigtausend Quadratmetern. Und über unseren

Köpfen liegt eine fast zweitausend Meter mächtige Felsschicht.

Auf dieser Ebene können wir bis zu zwanzig Jäger von der Größe

einer F-16 auf Abstellflächen entlang der Startbahn unterbringen«, fuhr Hsiao fort. »Weitere zwanzig haben im Untergeschoss Platz und 425

werden durch Hubplattformen wie auf einem Flugzeugträger nach

oben gebracht. Die hier lagernden Vorräte an Waffen, Treibstoff und Ersatzteilen reichen aus, um zwei Jagdstaffeln etwa eine Woche lang pausenlose Einsätze zu ermöglichen. Die Unterkünfte bieten Platz

für bis zu tausend Mann Bodenpersonal, hundert Offiziere und zwei-

tausend Soldaten zur Bewachung des Komplexes. Wir haben ein La-

zarett mit fünfzig Betten, vier Kantinen, zwei Wäschereien und so-

gar ein Filmtheater.«

»Sir, wie um Himmels willen… ich meine, wie ist es möglich ge-

wesen, diesen Komplex geheim zu halten?«, fragte Patrick McLanahan, als sie um die riesigen Stahlabweiser herumgingen und das

aus der Höhlenwand herausgehauene Einsatzzentrum erreichten.

»Hier müssen doch Tausende von Bauarbeitern gearbeitet haben. Der

finanzielle Aufwand, die schweren Baumaschinen, die vielen Arbei-

ter - das alles muss Aufmerksamkeit erregt haben. Wie haben Sie es geschafft, diesen gewaltigen Aufwand zu tarnen?«

»Nicht anders als wir, Patrick - man hält die Klappe und tritt jeden in den Hintern, der seine aufmachen will«, warf Brad Elliott ein.

»Genau«, bestätigte General Hsiao. »Die Anlage ist unter strengs-

ter Geheimhaltung gebaut worden. Zum Glück ist dieser Teil der In-

sel nur dünn besiedelt, was die Tarnung erleichtert hat. Sobald die Ingenieure und Arbeiter in der Kaverne waren, haben sie völlig

unsichtbar arbeiten können.«

»Wie haben Sie den chinesischen Luftangriff auf Hualien über-

standen?«, fragte Paul White.

»Uns ist nichts passiert - Kai Shan ist auf allen Seiten von Bergen umgeben, und unser hydraulisch ausfahrbares Höhlentor ist massiv

genug, um selbst einem Bombentreffer zu widerstehen«, antwortete

Hsiao. »Aber unser Lazarett ist mit Verletzten und Sterbenden von

außerhalb überfüllt. Seit dem chinesischen Angriff haben wir hier in Kai-Shan fast tausend Männer, Frauen und Kinder feuerbestattet.

Wir wissen, dass es allein in Hualien über achttausend Tote gegeben hat, und die Zahl der Opfer dürfte in den kommenden Wochen weiter ansteigen. Unsere Rache wird süß sein, meine Freunde.«

Als draußen ein Triebwerk angelassen wurde, ließ General Hsiao

die Tür hinter ihnen schließen, was den Lärm erheblich dämpfte.

»Einer unserer Jäger startet zu einem Patrouillenflug. Wollen wir

uns den Start ansehen?«

426

Der Anblick war fast unglaublich. Eine taiwanesische F-16 mit vier Jagdraketen Sidewinder unter den Tragflächen und einem Zusatztank unter dem Rumpf rollte ans äußerste Ende der Startbahn. Das

Fangnetz war hochgezogen worden, und der Strahlabweiser lenkte

die Abgasstrahlen der F-16-Triebwerke fast senkrecht nach oben, wo sie von Ventilatoren abgesaugt wurden. »Die Abgase werden durch

ein Röhrensystem ins Freie geführt und treten in großer Entfernung an verschiedenen Stellen aus, wo sie von Satelliten mit IR-Sensoren weniger leicht entdeckt werden können«, erläuterte Hsiao.

Der Pilot der F-16 brachte sein Triebwerk auf volle Leistung, schaltete den Nachbrenner ein und löste die Bremse. Sein Start erinnerte an einen Trägerstart: Der Jäger blieb auf der Startbahn, bis er den Höhlenausgang erreichte, und schoss dann im Steigflug davon.

Kurze Zeit später wurde das Fangnetz wieder herabgelassen, und

eine F-16 flog zur Landung an. Auch diese Landung erinnerte an eine Trägerlandung: Die F-16 tauchte plötzlich mit hochgerecktem Bug

und geringster Geschwindigkeit am Höhleneingang auf; sie setzte

auf der Landebahn auf, ihr Fanghaken erfasste eines der quer über die Bahn gespannten Drahtseile, der Bug knallte herunter, und die Maschine kam mit laut quietschenden Reifen am Fangseil hängend zum

Stehen. Männer des Bodenpersonals kamen herbeigerannt, um den

Jäger vom Fangseil zu lösen und auf eine der Hubplattformen zu di-

rigieren, die ihn zur Wartung in den unter der Startbahn liegenden Hangar brachte.

»Großer Gott!«, rief Nancy Cheshire aus. »Was ist, wenn die Ma-

schine durchstarten müsste? Wenn sie die Fangseile verfehlt? Wenn

der Fanghaken bricht oder das Seil reißt?«

»Hält das Fangnetz sie dann nicht auf, sind wir vermutlich alle tot«, antwortete Hsiao Jason nüchtern. Dann grinste er plötzlich. »Tatsächlich, meine Freunde, sind Ihre beiden Maschinen die ersten Flugzeuge ohne Fanghaken gewesen, die in Kai-Shan gelandet sind. Bei der Landung Ihrer DC-io sind wir alle vorsichtshalber in Deckung gegangen.

Aber als der Bomber gelandet ist… nun, ich glaube, dass alle Mann an Deck gewesen sind, um die Landung mitzuerleben. Wirklich ein

höchst spektakulärer Anblick, der das Risiko wert gewesen ist.« Die amerikanischen Neuankömmlinge waren zu verblüfft, um sich dazu

zu äußern. »Sie sind bestimmt sehr müde. Wir haben eine Mahlzeit

und Unterkünfte für Sie und Ihre Leute vorbereitet.«

427

»Wenn Sie gestatten, Sir, möchten wir uns an die Arbeit machen,

um in der Abenddämmerung erstmals starten zu können«, sagte

Patrick McLanahan.

»Abenddämmerung? Heute Abend, meinen Sie?«, rief General

Hsiao aus. »Sie wollen gleich heute Nacht den ersten Einsatz fliegen?«

»Ich hoffe, dass wir das schaffen«, bestätigte McLanahan. »Wir

brauchen Unterstützung durch Ihr Bodenpersonal, um den Bomber

mit Waffen zu beladen und startklar zu machen. Können wir damit

rechnen, dass Ihre Piloten uns bei der Einsatzplanung beraten?«

»Sie bekommen alles, was Sie brauchen!«, versicherte Hsiao ihm

bereitwillig. »Sie sind wirklich die neuen Flying Tigers, meine

Freunde. Und unsere F-16-Piloten würden es als große Ehre betrach-

ten, Sie bei Ihrem ersten Einsatz begleiten zu dürfen.«

»Das wäre ausgezeichnet, Sir«, stimmte McLanahan zu. »Wir wer-

den nur leicht bewaffnet von hier starten und können den Jagdschutz gut gebrauchen. Haben Ihre Piloten schon mal in der Luft getankt?«

»Nur im Simulator, Oberst«, antwortete Hsiao.

»Wie ich gehört habe, ist eine Luftbetankung im Simulator

schwieriger als in Wirklichkeit, deshalb werden wir Ihre Jäger heute Nacht betanken«, sagte McLanahan. »Unsere DC-io lässt sich auch

als Tankflugzeug einsetzen. Wir haben die neuesten Aufklärungser-

gebnisse mitgebracht - sie sind jetzt ein paar Stunden alt, aber für diesen Einsatz müssten sie genügen. Morgen oder übermorgen können wir versuchen, einen eigenen Aufklärungssatelliten von Sky

Masters zu starten.« Er nickte den anderen zu. »An die Arbeit, Leute!

Wir starten in ungefähr zwölf Stunden.«

428

»Der General, der vorrückt,

ohne Ruhm zu suchen, und zurück geht,

ohne Entehrung zu fürchten,

der nur danach strebt,

sein Land zu schützen und

seinem Herrscher treu zu dienen,

ist das Juwel des Königreichs.«

 SUN-TZU

 Die Kunst des Krieges

 Marinestützpunkt Bandar-Abbas, Islamische Republik Iran

 Dienstag, 24. Juni 1997, 21.21 Uhr Ortszeit

 (12.51 Uhr Ostküstenzeit)

»Da kommt sie!«, sagte der Sonargast an Bord der USS Miami, eines amerikanischen U-Boots der Los-Angeles-Klasse. Über die Bordsprechanlage meldete er: »Brücke, Sonar, Ziel Alpha ist in der Fahrt-rinne, Peilung drei-eins-null, sechstausend Meter, Fahrt sieben Knoten.«

Der Erste Offizier bestätigte die Meldung und verständigte den

Kapitän in seiner Kammer. »Skipper, die Taregh hat Fahrt aufgenommen.« Kurze Zeit später kam der Kapitän zu ihm in die Zentrale des zwölf Jahre alten, siebentausend Tonnen verdrängenden U-Boots.

»Sonar, was haben Sie?«, fragte der Kapitän.

»Positiver Kontakt, Sir«, meldete der Sonargast. Sein Sonargerät

WLR-9/12 war mit einem leistungsfähigen Computersystem gekop-

pelt, das ihn auf ein bestimmtes Geräusch aufmerksam machte, das

sich aus irgendeinem Grund von den vielen sonstigen Unterwasser-

geräuschen unterschied. Dann konnte der Sonargast die verdächtige

Geräuschquelle lokalisieren, das Geräusch deutlicher hervorheben

und versuchen, es zu identifizieren. »Ziel Alpha läuft aus Bandar-Abbas nach Süden aus. Dem Geräusch nach macht es sich bereit, seine

Tanks auszublasen.«

Der Kapitän atmete tief durch. Ihr einziges zugewiesenes Ziel

hatte wochenlang nur im Hafen gelegen - aber jetzt lief es aus, und das konnte bedeuten, dass es Schwierigkeiten geben würde. »Ziel Alpha« war die Taregh (Morgenstern), das erste U-Boot der Islamischen Republik Iran. Die im September 1992 von Russland gekaufte

 Taregh hatte in westlichen Militärkreisen größte Besorgnis ausgelöst, weil ein aggressiver, fundamentalistischer islamischer Staat am 43*

Persischen Golf auf diese Weise ein weiteres modernes Waffensys-

tem erhalten hatte.

Obwohl die Iraner ein zweites russisches U-Boot der Kilo-Klasse

gekauft und angekündigt hatten, weitere U-Boote kaufen zu wollen,

war die Gefahr, dass der Iran den Persischen Golf mit U-Booten füllte und so fast die Hälfte der Rohölförderung der Welt bedrohte, nie

Wirklichkeit geworden. Die Taregh hatte sich nie weit von Bandar-Abbas entfernt und war meistens nur in der Straße von Hormus und

dem Golf von Oman zwischen Bandar-Abbas und ihrem noch nicht

fertig gestellten Stützpunkt Chah Bahar unterwegs gewesen.

Seit dem letzten Konflikt zwischen dem Iran und den Vereinigten

Staaten hatte die U. S. Navy ein Atom-U-Boot zur Überwachung der

 Taregh abgestellt. Zum Glück war die Taregh sehr leicht zu beschatten - während der iranische Flugzeugträger Ajatollah Ruhollah

 Chomeini bei kurzen Seegefechten und Luftkämpfen anderer Golfstaaten angegriffen hatte, hatten die U-Boote der Iraner nicht in die Kämpfe eingegriffen. Die Miami hatte sich einfach in der Straße von Hormus, wo sie durch die Schraubengeräusche Hunderter Schiffe

getarnt war, vor Bandar-Abbas auf die Lauer gelegt. In dieser Warte-position hatte die Miami ihre Antennen ausfahren, den Funkverkehr der irakischen Kriegsmarine anhören und mehrmals wichtige

Meldungen auffangen können. Aber ihr Primärziel, die Taregh, war immer nur zu kurzen Übungsfahrten aus Bandar-Abbas ausgelaufen.

»Wir machen anscheinend einen kleinen Ausflug«, meinte der Ka-

pitän und befahl: »Alle Mann auf Gefechtsstation!« Eine halbe

Stunde später verließ die Miami ihren Liegeplatz in der Straße von Hormus und machte erstmals seit fast vier Wochen wieder Fahrt.

Die Beschattung der Taregh war einfach, solange sie aufgetaucht lief. Schiffe mussten ihr ausweichen, deshalb behielt sie ihren geraden Kurs bei, und ihr wulstförmiger Bug und der breite Rumpf

machten es notwendig, dass ihre Sechsblattschraube schnell lief, nur damit das U-Boot steuerbar blieb. Die Taregh wurde von zwei Schleppern begleitet, als sie den überfüllten Marinestützpunkt verließ und nach Süden in die Straße von Hormus hinauslief. Einer dieser Schlepper lief zurück, als der Verkehr schwächer wurde, aber der andere blieb bei der Taregh und würde mithelfen, die Schraubengeräusche der Miami zu tarnen. Ihr Kapitän ließ die Entfernung auf 432

zwölftausend Meter anwachsen, was der Höchstreichweite ihres pas-

siven Sonarsystems entsprach.

Schließlich tauchte die Taregh an der absolut schlechtesten Stelle, die ihr Skipper sich hätte aussuchen können: im schmälsten und

seichtesten Teil der Straße zwischen Bandar-Abbas und der Ostspitze der Insel Qeshm. Die Miami konnte dort kaum auf Sehrohrtiefe hi-nuntergehen, und da die Taregh auch getaucht nur kleine Fahrt lief, war es für sie schwierig, steuerbar zu bleiben. Auch der Schiffsverkehr nahm hier zu. Die Fördertürme und Raffinerien auf Qeshm wa-

ren Tag und Nacht in Betrieb, sodass hier ständig Frachter und Tanker verkehrten. Aber die Miami hielt hartnäckig zwölftausend Meter Abstand von der Taregh, auch wenn das iranische U-Boot sich kaum zu bewegen schien.

Dann bekam die Taregh plötzlich viel Besuch: Große, langsame Schiffe drehten bei und schienen sich über dem U-Boot zu versam-meln. Andererseits war es unwahrscheinlich, dass die Kriegsmarine

des Iran fremde Schiffe so nahe an eines ihrer U-Boote herankom-

men lassen würde. »Verdammt, was sind das für Schiffe?«, murmelte

der Kapitän. »Versorgungsschiffe? Reparaturschiffe?«

»Scheiße, sie kehrt bestimmt um«, sagte der Erste Offizier, wäh-

rend sie warteten. »Irgendwas an Bord ist defekt, und sie können’s nicht instand setzen, deshalb wird sie umkehren und ihren Stützpunkt anlaufen.«

»Wir können das leider nicht«, sagte der Skipper. »Aber erst mal

abwarten, was sie macht. Wir bleiben auf Distanz, bis sie weiter-

läuft.«

Sie brauchten nicht lange zu warten. Die Taregh setzte sich wieder in Bewegung und machte nun sogar zwölf Knoten, sodass der Skipper die Miami wieder die Verfolgung aufnehmen ließ. Da ihre Dampfturbinen jetzt schneller liefen, war die Miami im seichten Wasser stabiler und besser steuerbar, und ihr Skipper entspannte sich sogar etwas, obwohl er erst wirklich aufatmen konnte, wenn sie die iranischen Hoheitsgewässer, die Straße von Hormus und damit die

schwierigen, unfreundlichen Gewässer des Persischen Golfs verlas-

sen hatten. Das warme, schmutzige, mit Schwebestoffen überfrach-

tete Wasser in der Straße von Hormus verfälschte die Anzeigen aller Sensoren des U-Boots, sodass es schwieriger war, die vorgesehene

Tauchtiefe zu halten und die Gier- und Rollbewegungen auszuglei-

433

chen. Aber die Taregh lief jetzt schneller, nun schon über fünfzehn Knoten, und je mehr Fahrt sie machten, desto stabiler lag die gute alte Miami im Wasser…

»Zentrale, Steuermann.«

Der Skipper drückte die Sprechtaste. »Ja?«

»Wir haben ein Problem. Ich schlage vor, sofort zu stoppen.«

»Maschine stopp«, befahl der Skipper sofort - schlägt der Steuer-

mann ein Notfallmanöver vor, ordnet man es an und geht der Sache

anschließend auf den Grund. »Hoffentlich haben Sie sich nur ge-

täuscht. Bin unterwegs.« Er beeilte sich, in den Ruderraum zu kom-

men. Die beiden Rudergänger standen mit ausgestreckten Armen da

und schienen mit den Handrädern ihrer Rudermaschinen zu kämp-

fen; der zwischen ihnen stehende Steuermann beobachtete Tiefen-

und Fahrtmesser, während Techniker die hydraulischen, pneumati-

schen und elektrischen Anzeigetafeln kontrollierten. »Was zum Teu-

fel ist passiert?«

»Ich glaube, wir haben uns in irgendwas verfangen«, antwortete

der Steuermann ruhig, aber hörbar aufgebracht. »Der Druck auf die

Ruder ist gewaltig, aber das Boot reagiert kaum noch.«

»Scheiße«, sagte der Skipper. »Zurück langsame Fahrt.« Er war-

tete, bis die Vorwärtsgeschwindigkeit der Miami auf null zurückgegangen war, dann befahl er: »Maschine stopp! Beide Ruder mitt-

schiffs!«

»Maschine stopp. Ruder mittschiffs, aye… Sir, mein Ruder ist mittschiffs«, meldeten die Rudergänger.

In einem Druckbehälter auf dem Kommandoturm der Miami befand sich eine Videokamera mit Zoomobjektiv, deren Bild Kapitän

und Steuermann jetzt begutachteten. Tatsächlich war das U-Boot mit dem Bug in ein großes schwarzes Netz geraten. Das Netz war so riesig, dass es die ganze vordere Bootshälfte vom Bug mit den Tiefen-

rudern bis zum Kommandoturm bedeckte. Als sie die Kamera nach

achtern schwenkten, zeigte sich, dass Ruder und Schraube vorerst

noch frei von dem Netz waren, das aber übers Heck herabzusinken

begann. Der obere Netzrand war nicht zu sehen; er schien außerhalb des Erfassungsbereichs der Kamera zu liegen und reichte vielleicht sogar bis zur Wasseroberfläche hinauf.

»Ich glaube, wir haben uns in einem gottverdammten Treibnetz

verfangen«, sagte der Steuermann. »Es muss ein paar hundert Meter

434

lang und mindestens fünfzig Meter hoch sein. Die Japaner verwen-

den sogar kilometerlange Treibnetze.«

»Unmöglich - kein Nylonnetz kann ein siebentausend Tonnen

schweres U-Boot aufhalten«, behauptete der Kapitän. »Was hat au-

ßerdem ein Treibnetz mitten in einer Meerenge zu suchen? Wer

würde… ?« Der Skipper merkte, dass seine Frage sich von selbst beantwortete: Die Iraner waren auf der Jagd nach amerikanischen U—

Booten. »Die Taucher sollen sich bereit machen, damit sie notfalls Hilfe leisten können. Unser Heck scheint frei zu sein - vielleicht kommen wir rückwärts wieder frei. Zurück ganz langsame Fahrt!«

Aber dieser Befehl kam zu spät. Als die Miami versuchte, sich aus dem Netz zu befreien, sank es noch schneller herab und bedeckte wenig später auch Heckruder und Schraube. »Verdammt, das Netz ist in die Schraube geraten«, murmelte der Kapitän.

»Damit ist das Netz erledigt, Sir«, behauptete der Steuermann.

»Unsere Schraube könnte sogar ein Netz aus Stahlseilen zerreißen.«

Aber er hatte sich getäuscht. Das schwarze Netz riss nicht, sondern wickelte sich einfach um die Schraubenblätter.

»Was zum Teufel… Maschine stopp!«, befahl der Kapitän. »Woraus besteht dieses verdammte Netz? Voraus ganz langsame Fahrt!

Mal sehen, ob wir das Netz abschütteln können.« Aber es hatte sich bereits völlig um die Schraube der Miami gewickelt. »Scheiße…

okay, dann schicken wir eben die Taucher raus«, sagte der Skipper.

»Sobald die Schraube wieder frei ist, gehen wir so tief wie möglich und versuchen, nach Norden unter dem Netz durchzuschlüpfen.« Er

drückte auf die Sprechtaste der Bordsprechanlage. »Alle Mann her-

hören, hier spricht der Kapitän. Wir sind offenbar in ein großes Treibnetz geraten. Stabsbootsmann in den Ruderraum, Bergungstaucher

machen sich einsatzbereit.«

»Zentrale, Sonar, schnelle Schrauben, Peilung drei-zwo-null, Ent-

fernung achttausend, rasch abnehmend. Großes Schnellboot oder

kleine Korvette oder Fregatte. Außerdem orte ich einen tief anfliegenden Hubschrauber.« Sekunden später hörten sie das erste Ping\ einer nur wenige hundert Meter von ihnen entfernt eingesetzten aktiven

Sonarboje - die Jagd nach dem gefangenen U-Boot hatte begonnen.

Die nächsten Sonarbojen waren viel näher und bewiesen, dass die

 Miami präzise geortet war. Zu dem ersten Schnellboot kamen jetzt weitere, die aus verschiedenen Richtungen auf ihre Position zuliefen.

435

Der Skipper der Miami schüttelte erstaunt den Kopf. Dies war also kein unglücklicher Zufall, sondern eine bewusst gestellte Falle gewesen. Die Iraner hatten das Fahrwasser hinter ihrem U-Boot Taregh mit einem unzerreißbaren Netz abgesperrt und so ein amerikanisches U-Boot gefangen.

»Die Scheißkerle haben uns gefunden«, sagte der Skipper. Er

drückte auf eine andere Sprechtaste. »Nachrichtenraum, Kapitän.

Antennenboje hochschicken und sofort einen Notruf senden!«

Die Boje mit der Satellitenantenne hatte die Oberfläche erreicht

und etwa drei Minuten lang gesendet, als die erste von der iranischen Korvette geworfene Wasserbombe über dem gefangenen amerikanischen U-Boot ins Meer klatschte.

 Verteidigungsministerium, Peking

 Mittwoch, 25. Juni 1997, 03.01 Uhr Ortszeit

 (Dienstag, 24. Juni, 14.01 Uhr Ostküstenzeit)

Die Szenen auf dem Großbildschirm ließen die Mitglieder des Zent-

ralen Militärausschusses in lauten Jubel und untypisch lauten Beifall ausbrechen. Die Nachrichtensendung »Early Prime« des amerikanischen Senders CNN - seit dem Ausbruch des Konflikts mit Taiwan

waren praktisch alle Fernseher des Gebäudes Tag und Nacht auf CNN

eingestellt - begann mit Videoaufnahmen der iranischen Marine aus

der Straße von Hormus südlich von Bandar-Abbas. Sie zeigten ein

aufgetauchtes amerikanisches Atom-U-Boot, das sich bei einem

Spionageauftrag vor Bandar-Abbas in einem riesigen Netz verfangen

hatte. Iranische Kriegsschiffe umringten die USS Miami, deren Besatzung sich nach schweren Wasserbombenangriffen hatte ergeben

müssen und jetzt mit hinter dem Kopf gehaltenen Händen an Deck

ihres aufgebrachten U-Boots kniete.

Am stolzesten von allen war Admiral Sun Ji Guoming. Nach den

erfolgreichen Luftangriffen auf Formosa - und geheimen Raketen-

angriffen auf Nord- und Südkorea, von denen nur Präsident Jiang

Zemin und seine engsten Berater wussten -, war er als siegreicher

Held nach Peking zurückgekehrt, um dort von dem Obersten Führer

und dem gesamten Politbüro der KPCH belobigt zu werden. Aber

dieser neueste Triumph - die beschämende Aufbringung eines ame-

436

rikanischen Atom-U-Boots in iranischen Hoheitsgewässern - setzte

allen bisherigen Erfolgen die Krone auf.

Sun war stolz, weil er diese Falle vorgeschlagen hatte. Er hatte schon vor Jahren den Plan ausgearbeitet, feindliche U-Boote mit riesigen Treibnetzen aus Kevlar, das leicht wie Nylon, aber stärker als Stahl war, zu fangen. Die Herstellung jedes Netzes kostete Millionen von Yuan, aber der Iran, Nordkorea und mehrere andere Staaten kamen bereitwillig für die Kosten auf. Das Ganze war ein Geduldsspiel: Man lockte feindliche Spionage-U-Boote mit einem lohnenden Ziel,

spannte das riesige Netz aus und hoffte, dass ein nichts ahnender, allzu selbstsicherer Kapitän sich mit seinem Boot darin verhedderte.

»Wunderbar, ganz ausgezeichnet!«, rief Präsident Jiang, während

er wie ein Schuljunge bei einem Fußballspiel lachte und klatschte.

»Präsident Martindale und seine U-Bootbesatzung tun einem fast

Leid! Über sie lacht jetzt die ganze Welt!« Nachdem er die Glück-

wünsche mehrerer Mitglieder des Zentralen Militärausschusses ent-

gegengenommen hatte, wandte er sich vertraulich an Admiral Sun.

»Was werden die Iraner mit ihren Gefangenen tun, Genosse Admi-

ral?«

»Ich habe schon mit dem iranischen Generalstabschef gespro-

chen«, antwortete Sun fast bedauernd. »Das Boot wird beschlag-

nahmt, seine Besatzung wegen Spionage vor Gericht gestellt. Für die Iraner ist das ein großer Fang, der sie dafür entschädigt, dass die Amerikaner den Flugzeugträger Chomeini damals schwer beschädigt haben. Später werden Boot und Besatzung vermutlich an die Vereinigten Staaten überstellt- aber erst, nachdem die Iraner jeden Qua-dratzentimeter der Miami fotografiert und vermessen haben.«

»Sie scheinen enttäuscht zu sein, Genosse«, stellte Jiang fest. »Der Völkerrechtsbruch der Amerikaner ist offensichtlich. Sollten sie da-für nicht büßen müssen?«

»Ich glaube, dass ihre Buße schlimmer ist als jede mögliche Bestrafung durch die Iraner«, antwortete Sun. »Die Vernichtung eines hilf-losen U-Boots und seiner glücklosen Besatzung wäre grausam und

würde bewirken, dass die Iraner in den Augen der Weltöffentlichkeit an Gesicht verlieren. Sun Tzu lehrt uns, dass ein Angriff auf das Tao des Feindes wirkungsvoller als eine Offensive gegen seine Armeen

ist. Ich habe vorgeschlagen, die Amerikaner sofort frei zu lassen, aber ich bezweifle, dass die Iraner auf meinen Vorschlag eingehen werden.

437

Vielleicht können Sie den Ajatollah Chomeini anrufen; vielleicht hört er auf Sie.« In den vergangenen Monaten war zwischen China und dem Iran eine starke neue militärische Allianz entstanden, und die Zusammenarbeit beider Staaten hatte sich rasch vertieft - trotz der schweren Schäden, die der Flugzeugträger Chomeini, der jetzt Mao Zedong hieß, unter Verantwortung der Iraner erlitten hatte

»Eine gute Idee, Genosse Admiral«, stimmte Jiang lächelnd zu.

»Und ich gebe natürlich ein Kommunique heraus, in dem ich von

Präsident Martindale eine Erklärung für das Eindringen eines ame-

rikanischen U-Boots in iranische Hoheitsgewässer verlange.«

»Darf ich vorschlagen, dass Sie nach der Veröffentlichung dieses

Kommuniques in einem CNN-Interview eine Entschuldigung for-

dern?«, fügte Sun hinzu. »Nichts ärgert die Amerikaner mehr, als

sich entschuldigen zu müssen - vor allem bei Asiaten oder Bewoh-

nern des Nahen Ostens, die sie beide als minderwertige Rassen be-

trachten. Das wird dazu beitragen, die Kritik an Präsident Martindales Außen- und Militärpolitik zu stärken.«

»Gut, gut, ich werde meinem Stab entsprechende Anweisungen

geben«, sagte Jiang zufrieden. Er wandte sich ab, um die Glückwün-

sche weiterer Spitzenfunktionäre entgegenzunehmen, drehte sich

danach wieder nach Sun um und erkundigte sich: »Und wie soll es

nun weitergehen, Admiral?«

»Mein Auftrag ist ausgeführt, Genosse Präsident«, antwortete

Sun. »Ich wollte die Vereinigten Staaten als Gefahr für die Volksrepublik China ausschalten und uns den Weg zur Wiedereroberung

Formosas ebnen. Beides ist erreicht.«

Präsident Jiang Zemin starrte ihn verblüfft an. »Ihr Auftrag… ist ausgeführt?«, fragte er ungläubig. »Aber wir haben noch keine Gebiete zurückerobert, und die Streitkräfte des Westens stehen uns in erhöhter Alarmbereitschaft gegenüber.«

»General Chin und die Volksbefreiungsarmee könnten die von den

Rebellen besetzten Inseln mühelos zurückerobern«, stellte Admiral

Sun gelassen fest. »Daran kann sie niemand mehr hindern. Aber ich

schlage vor, allseits nur von Frieden, Freundschaft und Wiedervereinigung zu sprechen, und sage voraus, dass unsere loyalen Brüder und Schwestern auf Formosa sich sehr bald für eine Wiedervereinigung

mit uns entscheiden werden. Die Vernichtung der wichtigsten Waf-

fensysteme der Nationalisten und der fortschreitende Zerfall der

438

westlichen Bündnisstruktur in Asien bedeuten, dass die Nationalis-

ten wehrlos sind. Ihnen bleibt nur eine Wahl: Wiedervereinigung…

oder Tod.«

»Aber was ist mit den Amerikanern, Genosse Admiral?«, fragte

Jiang besorgt. »Bekommen wir nicht bald den Zorn des amerikani-

schen Militärs zu spüren? Diese Bedrohung existiert doch wohl nach wie vor?«

»Die Vereinigten Staaten werden es nicht wagen, uns anzugrei-

fen - sie befinden sich im Unrecht und hätten die gesamte übrige

Welt gegen sich, wenn sie jetzt angreifen«, antwortete Sun zuver-

sichtlich. »Die nordkoreanische Volksarmee marschiert am achtund-

dreißigsten Breitengrad auf und greift vermutlich an, und jetzt haben die Iraner einen Beweis für die fortgesetzte Aggression der

Amerikaner in der Hand, der zu neuen Konflikten am Persischen

Golf führen dürfte. Damit dürfte Amerika ausreichend beschäftigt

sein - Taiwan ist den Vereinigten Staaten nicht entfernt so wichtig wie Korea oder der Persische Golf.«

»Sie haben offenbar Recht«, warf ein Mitglied des Politbüros ein,

»denn die Vereinigten Staaten bedrohen uns bisher nicht direkt. Sie haben ihre Atomstreitmacht in Alarmbereitschaft versetzt, aber

selbst Spitzenpolitiker sind gegen ihren Einsatz und drängen auf

Verhandlungen. Sie bringen vielleicht sogar einen Gesetzentwurf

ein, um Präsident Martindale zu untersagen, die Republik China als unabhängig anzuerkennen und weiterhin zu unterstützen.«

»Was in Washington passiert, lässt sich nicht abschätzen, Ge-

nösse«, wehrte Sun Ji Guoming ab. »Aber letztlich spielt das keine Rolle. Amerika ist verwirrt und zersplittert und kann sich nicht mehr auf seine Verbündeten in Asien verlassen. Es kann uns nicht mehr

entgegentreten.«

»Aber was wird aus der Besetzung Quemoys?«, fragte Jiang. »Un-

sere Soldaten scharren wie Schlachtrösser mit den Hufen und sind

begierig, sich im Kampf auszuzeichnen. Warum sollen wir den An-

griff nicht sofort beginnen?«

»Ist die Insel nach unseren Atomschlägen noch immer ver-

strahlt?«, fragte das Mitglied des Politbüros. »Ist das der Grund für die Aufschiebung der Invasion?«

»An der Strahlung liegt es nicht, Genosse«, versicherte Sun ihm.

»Wir greifen nicht an, weil wir nicht anzugreifen brauchen.«

439

»Was…?«

»Sun-Tzu lehrt uns, dass der Sieg am besten errungen wird, indem

man das Tao des Feindes, nicht seine Armee oder Städte angreift«,

fuhr Sun fort. »In Reichweite Quemoys haben wir dreihunderttau-

send Mann stationiert, die jederzeit losschlagen können. Wir können die Insel erobern und fast fünfzigtausend Rebellen gefangen nehmen, wann immer wir wollen. Deshalb haben wir den Kampf bereits

gewonnen, Genossen. Da unsere Schwertspitze die Brust der Rebel-

len berührt, brauchen wir sie ihnen nicht ins Herz zu stoßen, um unsere Überlegenheit zu beweisen. Die Rebellen sind besiegt, aber es wäre besser, wenn sie sich uns ergeben würden. Ich erwarte jeden

Augenblick ihr Kapitulationsangebot.«

 Über der Formosastraße vor Xiamen,

 Provinz Fujian, vor China

 zur selben Zeit

Der Angriff begann mit dem Start einer einzelnen AIM-iio Scor-

pion, die jedoch tödlich wirkte, weil sie das vor Quanzhou über der Formosastraße kreisende chinesische Radarflugzeug lL-j6 abschoss, das den gesamten Luftraum zwischen Fuzhou und Shantou, den

größten Militärstützpunkten gegenüber Taiwan überwachte. Die

EB-52 Megafortress war fünfzig Kilometer weit entfernt, flog kaum

hundert Meter über der Meeresoberfläche und verfolgte die IL-/6

mit dem Rundsichtradar in dem Stromlinienbehälter auf ihrer

Rumpfoberseite. Die Luft-Luft-Rakete Scorpion traf die IL-/6 aus

russischer Produktion an der rechten Flügelwurzel, sprengte die

Tragfläche ab und ließ das Flugzeug mit seinen zweiundzwanzig

Mann Besatzung sich überschlagend ins Meer stürzen. Damit war in

wenigen Sekunden fast die gesamte Luftraumüberwachungskapazi-

tät des chinesischen Militärs vernichtet.

Das war David Lugers erster Abschuss, seit er wieder zur Besat-

zung der Megafortress gehörte; wäre er nicht so damit beschäftigt

gewesen, weitere Ziele aufzuspüren und zu verfolgen, hätte er wohl ein Triumphgeheul angestimmt. Aber ihr gefährlicher Einsatz hatte

eben erst begonnen.

Wegen der völlig ungeklärten Anforderungen an ihre Leistung

440

beim Start von dem unterirdischen Flugplatz Kai-Shan war die Me-

gafortress diesmal nur leicht beladen. Die beiden Revolvermagazine in der Bombenkammer enthielten jeweils vier Marschflugkörper

Wolverine und zwei Abwurflenkwaffen Striker; diese Mischung war

gewählt worden, damit die Angriffe weitergehen konnten, selbst

wenn ein Magazin beschädigt wurde oder versagte. In den Waffen-

behältern unter den Tragflächen trug die EB-52 je eine Stinger und vier Jagdraketen AIM-12O Scorpion - aber diesmal keine Luftminen

für die Heckkanone. So blieb die Waffenlast volle fünf Tonnen unter der sonst üblichen Kapazität. Um noch mehr Gewicht zu sparen,

wurde in den Rumpftanks nur so viel Treibstoff mitgeführt, wie zur Erhaltung der besten Schwerpunktlage nötig war, was nochmals über

zwanzig Tonnen Gewicht sparte.

»Achtung, Crew, Lenkwaffenstart aus Bombenschacht«, kündigte

Patrick McLanahan an. »Vier Marschflugkörper Wolverine. Schalte

Radar ein… Radar in Stand-by-Betrieb.« McLanahan hatte dreißig

Sekunden lang Satellitendaten für die Navigationscomputer einge-

holt, damit das System unmittelbar vor dem Start möglichst genau

arbeitete. Jetzt überprüfte er die Genauigkeit der Navigationscomputer, indem er sein Angriffsradar drei Sekunden lang einschaltete und das gespeicherte Radarbild mit dem Fadenkreuz überlagerte. Dabei

zeigte sich, dass der Unterschied zwischen Radarbild- und Compu-

teranzeige nur etwas mehr als siebzehn Meter betrug. McLanahan

entschied sich dafür, die Zielinformationen des Satelliten zu übernehmen.

»Startpunkt eingegeben, Bombenklappen werden geöffnet.«

Er drückte auf den Startknopf und befahl: »Startsequenz für vier

Lenkwaffen Wolverine.«

WARNUNG, STARTSEQUENZ FÜR VIER LENKWAFFEN WOLVERINE IM

BOMBENSCHACHT, bestätigte der Computer und wartete auf eine Be-

stätigung des Angriffsbefehls.

»Start!«, befahl McLanahan. Die Bombenklappen der EB-52 glit-

ten in den Rumpf zurück, und das vordere Revolvermagazin gab die

erste Abwurflenkwaffe AGM-17/ Wolverine frei. In Abständen von

acht Sekunden folgten drei weitere Marschflugkörper, davon zwei

aus dem hinteren Magazin. Bis die Bordcomputer ihre Funktionsfä-

higkeit überprüft hatten, blieben die Wolverines in leichtem Sink-

flug; dann wurden die Triebwerke gezündet und beschleunigten die

441

Lenkwaffen auf achthundert Stundenkilometer. Gleichzeitig über-

nahmen die Bordcomputer neue Daten von den GPS-Satelliten und

hielten den von der Megafortress übermittelten Flugplan ein.

Jeder dieser vier Marschflugkörper trug in seiner Sensorbucht und

drei Ladebuchten Waffen gegen die feindliche Luftabwehr und für

Angriffe auf Bodenziele. Die Sensorbucht enthielt eine Kombination aus Radar- und Infrarotsensoren, die feindliche Radargeräte erfassten, einen IR-Sensor auf das Gebäude oder Fahrzeug mit dem Radar

richteten und die Zieldaten an den Navigationscomputer des

Marschflugkörpers weitergaben. Zwei Waffenbuchten enthielten

insgesamt achtzehn Kanisterbomben zur Bekämpfung von Fahrzeu-

gen; die dritte enthielt zwölf von Sky Masters entwickelte Köder

ADM-151. Der Flugplan der Wolverines basierte auf Aufklärungser-

gebnissen von Jon Masters NIRTSats, die mobile Abschussrampen

für Fla-Lenkwaffen SAM-5, Stellungen mit Fla-Raketen HQ-2 und

schwere Fla-Batterien ausgekundschaftet hatten.

Sobald die Wolverines in Reichweite der mobilen SAM-Abschuss-

rampen kamen, stieß jede einen als Gleiter ausgebildeten Köder aus.

Diese winzigen Gleiter enthielten Sender, die sie als vollwertiges Jagdflugzeug erscheinen ließen, sodass die Radarüberwachung einer

chinesischen SAM-Stellung, die den Himmel nach Eindringlingen

absuchte, glauben musste, plötzlich sei ein feindlicher Jäger aus dem Nichts fast über ihnen aufgetaucht. Aktivierte die SAM-Stellung ihr Zielsuchradar, um zu versuchen, den »Angreifer« abzuschießen, entdeckte der Suchkopf der Wolverine das Signal, ortete das Zielsuchradar und aktualisierte seinen Flugplan entsprechend.

Die Wolverine kreiste über dem Zielgebiet und warf dabei ihre Ka-

nisterbomben ab, die jeweils IR-Sensoren und fünfzehn Kupferbol-

zen enthielten. Der Kanister überschlug sich nach dem Ausstoßen in der Luft. Sobald seine IR-Sensoren unter sich ein Ziel von der Größe eines Fahrzeugs entdeckten, zündeten sie eine kleine Sprengladung, die den Kupferbolzen augenblicklich schmolz und auf dieses Ziel abschoss. Die glühende Kupfermasse besaß genug Bewegungsenergie,

um den dünnen Stahl schwerer Lastwagen oder leichter Panzer zu

durchschlagen. Jeder Kanister konnte gleichzeitig mehrere Bolzen

nach allen Richtungen verschießen, sodass viele Fahrzeuge mehr-

mals getroffen wurden.

Die Wolverines folgten dem vorgegebenen Flugplan, kreisten über

442

dem Zielgebiet, stießen Köder aus und warfen über erkannten SAM-

Stellungen ihre Kanisterbomben ab. Da jeder Marschflugkörper über

zweihundertfunfzig Bolzen verschießen konnte, waren durch vier

Wolverines, die über einem Gebiet von fünfzig Kilometern Länge

operierten, augenblicklich über tausend Fahrzeuge gefährdet. Das

galt nicht nur für SAM-Stellungen, sondern auch für Schützenpan-

zer, Mannschaftstransportwagen, Lastwagen und sogar kleine Ge-

bäude - alles mit einem warmen Kern. Nachdem die Kupfermasse die

äußere Schicht eines Ziels durchstanzt hatte, war sie so weit abge-kühlt, dass sie am nächsten Hindernis zerschellte. Bei den meisten Zielen bedeutete das, dass die glühende Masse in ihren Führer- oder Kampfraum eindrang, von der nächsten harten Fläche abprallte und

in Tausende von kugelförmigen Projektilen zersprang, die das Innere des Ziels verwüsteten.

Für die Besatzungsmitglieder der Megafortress waren die Erfolge

der Wolverines schon vor der chinesischen Küste deutlich sichtbar.

Vor sich im Dunkeln sahen sie zahlreiche hellrote Lichtblitze, denen Sekunden später gelbe oder weiße folgten, wenn ein Panzer oder

Lastwagen getroffen und vernichtet wurde. Häufig kam es auch zu

sehenswerten Sekundärexplosionen, wenn eine SAM-Lenkwaffe

oder der Munitionsvorrat einer ganzen Flakbatterie hochging. Hatte ein Marschflugkörper seine gesamte tödliche Fracht abgeladen, flog er einen Kamikaze-Angriff auf die nächste entdeckte SAM-Stellung.

Das Endergebnis: Bis die Megafortress die chinesische Küste über-

flog, waren im Zielgebiet über fünfzig mobile SAM-Abschussram-

pen und weitere dreihundert Fahrzeuge aller Arten und Größen zer-

stört oder außer Gefecht gesetzt worden - wobei die chinesische Seite über tausend Gefallene und Verwundete zu beklagen hatte.

Aber bei diesem Angriff sollte nicht die EB-52 die Hauptrolle spielen. Im Anflug aus verschiedenen Richtungen folgten der Megafort-

ress zwölf taiwanesische F-16 Fighting Falcons - drei Viertel des

Restbestands der Luftwaffe der Republik China. Die Jagdbomber wa-

ren der EB-52 mit einigen Minuten Abstand gefolgt und hatten ge-

wartet, bis das Radarflugzeug IL-/6 abgeschossen und die feindliche Luftabwehr ausgeschaltet war, bevor sie selbst angriffen. Die sechzig Kilometer weit auseinander gezogen in Zweierrotten anfliegenden

F-16 kamen in nur hundert Meter Höhe über die Formosastraße he-

rangerast. Obwohl Luftverteidigungsstellungen an der Küste sie

443

schon sechs Minuten vor dem Angriff orteten, konnten sie nichts gegen die F-16 unternehmen, weil die Marschflugkörper Wolverine die

Radargeräte der SAM-Stellungen zerstörten, bevor die Chinesen

ihre Fla-Lenkwaffen und -Raketen zur Abwehr einsetzen konnten.

Während die Marschflugkörper Wolverine der EB-52 die mobilen

Abschussrampen und viele der im Bereitstellungsraum für die Beset-

zung Quemoys bereit stehenden Fahrzeuge angegriffen und zerstört

hatten, sollten die F-16 Fighting Falcons die schätzungsweise dreihunderttausend Mann Invasionstruppen angreifen. Jeder Jagdbomber

trug sechs dreihundertsechzig Kilogramm schwere Schüttbomben

CBU-59 für den Einsatz gegen Flächenziele, die sechshundertsiebzig Kleinbomben von jeweils einem halben Kilogramm Gewicht über

eine Fläche von der Größe eines Fußballfelds verstreuten. Manche

dieser Minibomben detonierten beim Aufschlag; andere waren mit

fast unsichtbaren Stolperdrähten versehen und gingen bei der ersten Berührung oder durch in der Nähe vorbeifahrende Fahrzeuge hoch.

Alle nicht sofort detonierten Kleinbomben detonierten nach gewisser Zeit, die zwischen fünf Minuten und vierundzwanzig Stunden liegen

konnte. Jede dieser baseballgroßen Minibomben konnte ein kleines

Flugzeug zerstören, ein großes beschädigen oder alle Menschen in

zehn Metern Umkreis töten.

Da die an der Küste und im Hinterland für die Invasion Quemoys

bereit stehenden chinesischen Verbände hauptsächlich in Zeltlagern untergebracht waren, in denen sie auf ihren Einsatzbefehl warteten, waren sie durch Angriffe mit Schüttbomben besonders verwundbar.

Im Zielgebiet schlug den taiwanesischen Jagdbombern nur vereinzelt Störfeuer aus Fla-MGS und Handfeuerwaffen entgegen. Eine F-16

Fighting Falcon erhielt einen Zufallstreffer, sodass ihr Pilot mit dem Schleudersitz aussteigen musste - aber erst vor der Ostküste der Insel Quemoy, praktisch zwischen taiwanesischen Vorpostenbooten,

die zur Bergung ausgelaufen waren.

»Kursanzeige beachten, Kurs zwo-acht-drei, fünf Minuten und

dreißig Sekunden bis zum nächsten Wendepunkt«, wies McLanahan

die Piloten der Megafortress an. Sie hatten die chinesische Küste

über der Futou-Bai vierzig Meilen südlich von Xiamen überflogen;

der neue Kurs würde sie südwestlich an der Stadt Zhangzhou vorbei

zu den südlichen Ausläufern der Boping- und Wuyi-Berge führen.

»Sicherheitsmindesthöhe fünftausendfünfhundert Fuß. Bergiges

444

Gelände zwölf Uhr, zwanzig Meilen.« Für ihren Weiterflug in Baum-

höhe benutzten sie das COLA-System (Computer-generated Lowest

Altitude) der EB-52, dessen Navigationscomputer ihre gegenwärtige

Position, den geplanten Flugweg und ihre Geschwindigkeit mit sei-

ner riesigen Datenbank verglich, um die niedrigste Höhe festzule-

gen, die sie einhalten konnten, ohne gegen natürliche oder künstliche Hindernisse zu prallen - und ohne ihr Terrainfolgeradar einzuschalten, das sie hätte verraten können.

»Bandit, zwölf Uhr, Entfernung und Höhe noch unbekannt«, mel-

dete Luger plötzlich. »Er ist plötzlich aufgetaucht… geschätzte Entfernung einundvierzig Meilen… Geschwindigkeit fünfhundert

Knoten. Ich glaube, wir haben einen chinesischen Jäger, eine Su-zj vor uns, Leute - und der Hundesohn scheint uns gesehen zu haben!«

 Verteidigungsministerium, Peking

 zur selben Zeit

Eine Gruppe von Mitgliedern des Politbüros der KPCH hatte sich zu

Jiang gesellt, um Sun Ji Guoming zu seinen Erfolgen zu beglückwün-

schen. Der Präsident fuhr mit seinen Elogen auf Sun fort, indem er ihm vor allen Zuhörern erklärte: »Ein Geniestreich, dass Sie gleichzeitig mit unseren Angriffen auf die Nationalisten einen Konflikt auf der koreanischen Halbinsel provoziert haben. Aus westlicher Sicht

verblasst die Taiwanfrage natürlich im Vergleich zur Gefahr eines

neuen Koreakriegs.«

»In Ihrer Verlautbarung könnten Sie sich als Vermittler zwischen

Nord- und Südkorea anbieten, Genosse Präsident, und vielleicht so

weit gehen, Präsident Kim-Jong jegliche militärische Unterstützung zu verweigern, wenn er nicht verhandeln will«, schlug Sun vor. »Das dürfte den Süden daran hindern, seinerseits eine Offensive zu beginnen. Für den Fall, dass der Süden oder die Vereinigten Staaten den Norden angreifen, sollten wir natürlich damit drohen, Präsident Kim mit allen zur Verfügung stehenden Kräften anzugreifen. Das würde

auch für einen Irankonflikt gelten, falls es zu einem kommt: Wir

könnten anbieten, mäßigend auf die Iraner einzuwirken und so un-

seren Einfluss am Persischen Golf stärken.«

Präsident Jiang war von Suns Vorschlägen sichtlich beeindruckt.

445

»Ich kann noch immer kaum glauben«, sagte der Oberste Führer,

»dass wir anscheinend mit keinerlei Vergeltungsmaßnahmen rech-

nen müssen, obwohl wir die nationalistischen Rebellen und sogar die Vereinigten Staaten mit Atomwaffen angegriffen haben. Was ist nur aus dem gefürchteten amerikanischen Militärapparat geworden?«

»Der existiert nach wie vor, Genosse Präsident, und ist weiterhin

mächtig«, antwortete Sun warnend. »Das amerikanische U-Boot hat

vermutlich schon wochenlang vor Bandar-Abbas gelauert, und auch

vor unseren Häfen und Marinestützpunkten liegen vermutlich bis-

her nicht entdeckte amerikanische U-Boote - vielleicht sogar mit

Kernwaffen an Bord. Und sollten die Amerikaner jemals Beweise da-

für entdecken, dass wir die Independence versenkt haben, könnten wir uns plötzlich im Krieg mit den Vereinigten Staaten befinden.

Aber solange Martindale und seine Generale kein klares Ziel haben, können sie nicht losschlagen, ohne von der Weltöffentlichkeit als

>Kriegstreiber< gebrandmarkt zu werden. Wir dürfen nicht unüberlegt handeln, aber wir müssen dafür sorgen, dass der amerikanische Präsident weiterhin unsicher und aus dem Gleichgewicht gebracht

bleibt.«

»Ein ausgezeichneter Rat, Genosse Admiral«, sagte Jiang anerken-

nend. In diesem Augenblick trat ein Offizier auf Sun zu, verbeugte sich vor dem Präsidenten und übergab Sun eine Nachricht. »Sie haben sich als zuverlässiger und wertvoller Ratgeber bewährt. Auch die Partei hat Ihren unermüdlichen Einsatz und Ihre Loyalität anerkennend bemerkt.«

»Danke, General Präsident«, antwortete Sun. Er warf einen Blick

auf die Nachricht, während er weitersprach. »Es ist mir eine ehrenvolle Pflicht, die Wünsche der…« Aber dann erstarrte er verblüfft und murmelte: »Was zum Teufel?«

»Was gibt’s, Genosse Sun?«

»Unsere Truppen zur Besetzung Quemoys werden in ihrem Be-

reitstellungsraum im Raum Xiamen aus der Luft angegriffen!«, rief

der Admiral aus. »Flakstellungen, mobile Abschussrampen, Kraftwa-

genparks, Zeltlager… alles wird angegriffen! Aber von wem? Wo

kommen die vielen Flugzeuge her?«

»Wie steht’s mit Verlusten?«, fragte Präsident Jiang gespannt.

»Haben wir die Angriffe abgeschlagen? Haben wir Verluste erlit-

ten?«

446

Sun Ji Guoming las die Nachricht sorgfältig durch und machte da-

bei immer größere Augen. Schließlich antwortete er mit zitternder

Stimme: »Die Luftverteidigungsstellungen… sie sind mit Präzisi-

onswaffen angegriffen worden - mit neuartigen panzerbrechenden

Geschossen, die unsere Feuerleitradargeräte angesteuert haben.

Dann haben weitere Flugzeuge - anscheinend taiwanesische Jagd-

bomber F-16 - die Bereitstellungsräume unserer Infanterie mit

Schüttbomben angegriffen. Die Verluste… sollen hoch sein.«

»Hoch? Wie schwer? Wie viele Männer haben wir verloren?«

»Das wird nicht gemeldet, Genosse Präsident«, sagte Sun ent-

schuldigend. »Dies ist offenbar nur ein vorläufiger Bericht, der…«

»Was soll das heißen, Admiral?«, explodierte Jiang. »Wir haben

schwere Verluste erlitten, aber Sie sind außer Stande, sie zu bezif-fern? Und wo sind diese Flugzeuge hergekommen? Ich dachte, Sie

hätten mir gemeldet, die Luftwaffe der Nationalisten sei vernichtet?«

»Sie ist vernichtet, Genosse Präsident«, antwortete Sun hastig.

»Das weiß ich bestimmt. Wir haben alle großen Luftwaffenstütz-

punkte der Rebellen mit je einer Atomrakete ausgeschaltet und alle uns bekannten Ausweichflugplätze bombardiert. Der Angriff muss

von einem anderen Stützpunkt in der Region ausgegangen sein, der

vielleicht in Südkorea oder Japan, möglicherweise sogar auf den Philippinen liegt.«

»Alle diese Staaten haben sich jedoch verpflichtet, weder die Re-

bellen noch die Vereinigten Staaten bei offensiven Militäreinsätzen zu unterstützen«, warf Verteidigungsminister Chi Haotian ein. »Sie haben versprochen, unter keinen Umständen zuzulassen, dass die

Vereinigten Staaten uns von ihrem Boden aus angreifen.«

»Dann müssen die Angreifer aus Formosa gekommen sein«, stellte

Sun fest. »Ich weiß nicht, wie sie es geschafft haben, an unserem Radarflugzeug vorbeizukommen und unseren Fla-Raketen auszuwei-

chen, aber unserer Luftwaffe sind sie nicht gewachsen. Meine schweren Bomber TU-16 stehen bereit. Ich werde weitere Luftangriffe

gegen die Rebellen befehlen - diesmal auf alle Zivil- und Ausweichflugplätze, von denen aus Jagdbomber F-16 zu Einsätzen gegen uns

starten könnten.«

»Genehmigt«, entschied Jiang Zemin. »Diese Angriffe müssen so

schnell wie möglich stattfinden. Wir müssen sofort gegen die Nationalisten zurückschlagen.«

447

»Ja, Genosse Präsident«, sagte Sun, der erleichtert war, weil Jiang und die Mitglieder des Politbüros nicht ihn für diese Hiobsbotschaft verantwortlich machten. »Außerdem bitte ich um Erlaubnis, alle unsere Überschallbomber TU-26 als Angriffsspitze einsetzen zu dürfen.

Haben einige Jäger F-16 der Rebellen die Luftangriffe überlebt, müssen wir unsere schnellsten Bomber einsetzen, um die Ziele trotz des feindlichen Jagdschutzes zu erreichen.«

Der Oberste Führer zögerte, denn er war eigentlich dagegen, dass

Sun die neu erworbenen überschallschnellen Bomber aus russischer

Produktion einsetzte. Bei einem Stückpreis von eineinhalb Milliar-

den Yuan verkörperten die sechs Bomber TU-26 mitsamt Waffen, Er-

satzteilen, Testgeräten und sonstigem Zubehör, das nötig war, um

diese High Tech-Maschinen flugfähig zu erhalten, einen der großen

Posten des Verteidigungshaushalts der Volksrepublik China. Ande-

rerseits wollte Jiang vor Mitgliedern des Politbüros der KPCH nicht zögerlich erscheinen, wenn es darum ging, das Vaterland zu verteidigen und seine Feinde zu zerschmettern. Hätte er das Politbüro gefragt, ob er die TU-26 einsetzen dürfe, wäre dieser Einsatz vermutlich abgelehnt worden - aber angesichts der drohenden Katastrophe

fragten die anwesenden Politbüromitglieder sich vermutlich, wes-

halb Jiang so lange brauchte, um Sun Ji Guoming die Waffen zu ge-

ben, die der Admiral benötigte. »Genehmigt«, sagte Jiang schließlich.

»Danke, Genosse Präsident«, antwortete Sun. »Die Rebellen wer-

den in die Schranken gewiesen, das garantiere ich Ihnen. Ihr Angriff ist ein letztes verzweifeltes Aufbäumen gewesen, aber dabei bleibt es auch!« Als Sun kehrtmachte und zielbewusst hinausmarschierte,

glaubte er, die zweifelnden und besorgten Blicke Jiang Zemins und

der Mitglieder des Politbüros der KPCH zu spüren.

In diesem Augenblick gesellte sich General Chin Po Zihong zu

dem Obersten Führer. Der Generalstabschef sah dem hinausgehen-

den Admiral Sun sichtlich angewidert nach. Jiang machte Chin, Au-

ßenminister Qian und Verteidigungsminister Chi ein Zeichen, sich

mit ihm in einen privaten Besprechungsraum zurückzuziehen. »Ich

verlange einen vollständigen Bericht über die Luftangriffe, Genosse General«, wies Präsident Jiang ihn an. »So etwas ist undenkbar und völlig inakzeptabel!«

»Ja, Genosse Präsident«, sagte Chin. »Der Admiral hat die Situa-

tion offenbar nicht mehr unter Kontrolle. Er glaubt, dass die Ameri-448

kaner einfach wie verängstigte Kaninchen zurückweichen werden.

Dieser Überraschungsschlag zeigt, dass er sich gründlich getäuscht hat.«

»Aber sein Plan scheint bisher sehr gut funktioniert zu haben.«

»Wie das, Genosse Präsident?«, fragte General Chin aufgebracht.

»Auf Ihren Befehl sollte die Volksbefreiungsarmee die verlorenen

Gebiete befreien, sie mit uns wieder vereinigen und China seinen

rechtmäßigen Platz auf der Welt zurückerobern. Aber haben wir

trotz all unserer zivilen und militärischen Verluste und trotz des hohen Risikos, das wir mit dem Einsatz von Atomwaffen eingegangen

sind, unseren Feinden schon irgendwelche Gebiete abgenommen?

Formosa, unsere dreiundzwanzigste Provinz, ist in eine verstrahlte Felswüste verwandelt worden. Wir haben Milliarden von Yuan für

die Mobilisierung unserer Invasionsstreitkräfte ausgegeben, aber

Sun hat noch kein einziges Bataillon auf Quemoy oder Matsu landen

lassen: Er lässt dort >sondieren<, hat aber bisher nicht den Mut gefunden, die Volksbefreiungsarmee bei einer wirklichen Invasion anzu-

führen. In dieser Lage, in der Hunderttausende unserer besten Sol-

daten exponiert und verwundbar sind, haben die nationalistischen

Rebellen und ihre kapitalistischen Herren uns schwer getroffen.

Möglicherweise reichen unsere Kräfte jetzt nicht mehr für eine In-

vasion aus. Und daran ist einzig und allein Sun Ji Guoming schuld!«

Präsident Jiang reagierte auf Chins Argumentation sichtlich be-

troffen. »Was können wir dagegen tun?«, fragte er.

»Der Luftangriff unter amerikanischer Führung auf unsere Ver-

bände im Raum Xiamen kann nur von der Andersen Air Force Base

auf der amerikanisch besetzten Insel Guam ausgegangen sein«, ant-

wortete Chin. »Aus Geheimdienstberichten wissen wir, dass dort

mehrere der modifizierten Bomber B-52 unter strengster Geheim-

haltung stationiert worden sind - und seit Suns unüberlegten Luft-

angriffen auf Formosa dürften weitere strategische Bomber dazuge-

kommen sein.« Er machte eine Pause, um sicherzustellen, dass Jiang ihm aufmerksam zuhörte, bevor er fortfuhr: »Wir müssen Andersen

Air Force Base zerstören. Wir müssen die amerikanischen Bomber,

die uns bedrohen, durch einen Präventivschlag vernichten.«

»Einen Luftwaffenstützpunkt der Amerikaner vernichten?«, wie-

derholte Jiang erschrocken. »Einen der wichtigsten amerikanischen

Stützpunkte im Pazifik überfallen? Das dürfen wir nicht!«

449

»Wir müssen, Genosse Präsident«, sagte General Chin drängend,

»sonst können wir jederzeit von amerikanischen Bombern angegrif-

fen werden. Wir müssen schnell und wirkungsvoll zuschlagen.« Er

machte eine Pause, als sei ihm dieser Gedanke selbst nicht recht geheuer. »Das ist kein aggressiver Akt, Genosse Präsident«, fuhr er fort,

»sondern nur die Vergeltung für ihren Angriff auf unsere Invasionstruppen. Wir haben alles Recht, uns gegen Angriffe amerikanischer

Stealth-Bomber zu verteidigen.«

»Aber mit der Zerstörung dieses Stützpunkts ist die Gefahr durch

amerikanische strategische Bomber keineswegs beseitigt«, wandte

Verteidigungsminister Chi Haotian ein. »Wir wissen jetzt, dass die Amerikaner es geschafft haben, von Stützpunkten in Nordamerika

aus Angriffe mit Stealth-Bombern auf Ziele im Iran zu fliegen.«

»Ist die Andersen Air Force Base erst einmal ausgeschaltet, wird es für die Amerikaner viel schwieriger, uns anzugreifen«, stellte Chin fest. »Wir sind weit stärker als der Iran… während ein einziger Stealth-Bomber die iranischen Streitkräfte weitgehend paralysiert hat, brauchte man weit mehr, um die Volksbefreiungsarmee auch nur zu

beeinträchtigen. Das alles trägt nur dazu bei, die Beteiligten um so früher an den Verhandlungstisch zu bringen.«

»Ich wollte, ich könnte Ihnen das glauben, Genosse General«,

murmelte Jiang. »Ich wollte, ich könnte glauben, dass man Frieden

durch Waffengewalt erzwingen kann.«

»Auf diesem Weg sind wir bereits, Genosse Präsident«, erklärte

Chin ihm nüchtern. »Admiral Sun hat überzeugende Argumente

vorgebracht, und wir haben uns für seinen unorthodoxen Plan ent-

schieden. Er hat es geschafft, einen Keil zwischen Amerika und seine Verbündeten zu treiben. Aber jetzt haben seine Aktionen sich festge-laufen, und die Luftangriffe der Amerikaner kommen von einer In-

sel in der Nähe Chinas, die praktisch eine amerikanische Kolonie

ist - Suns Plan wirkt sich nicht auf die dort stationierten Bomberverbände aus. Wir müssen den Amerikanern zeigen, dass wir nicht

bereit sind, ihre mörderischen Luftangriffe zu tolerieren. Deshalb müssen wir die Andersen Air Force Base sofort angreifen und ausschalten.«

»Wie wollen Sie das schaffen, Genosse General?«, fragte Verteidi-

gungsminister Chi skeptisch.

»Ganz einfach: durch einen Angriff mit unseren Mittelstreckenra-

450

keten Dong Feng 4«, erwiderte Chin. »In den Provinzen Ningxia

Huizu und Nei Mongol haben wir zehn solcher Raketen, die von Yin-

chuan aus kontrolliert werden, in Bereitschaft stehen. Ich schlage vor, alle zehn auf Guam abzuschießen - wegen der geringen Treffsicherheit unserer Raketen und der starken auf Guam errichteten Ra-

ketenabwehr brauchen wir vielleicht alle, um die amerikanischen

Militäreinrichtungen auf der Insel auszuschalten. Je nach Moderni-

sierungsgrad tragen die Raketen unterschiedliche Gefechtsköpfe:

manche einen mit sechzig Kilotonnen Sprengkraft, manche einen

mit zwei Megatonnen und die modernsten drei mit je sechzig Kilo-

tonnen Sprengkraft.«

Jiang Zemin staunte über die Macht, die ihm zur Verfügung stand

- in den vielen Jahren seiner Präsidentschaft hatte er niemals auch nur daran gedacht, diese Waffen einzusetzen. »Lassen Sie genau feststellen, welche Raketen einsatzbereit sind«, befahl er Chin mit vor Bewegung heiserer Stimme. »Ich will möglichst wenige Starts, damit das amerikanische Frühwarnsystem nicht meldet, dass wir einen interkontinentalen Raketenkrieg beginnen. Die Raketen mit Mehr-

fachsprengköpfen sind meine erste Wahl, danach kommen die mit

den kleinen Gefechtsköpfen und zum Schluss die mit den großen

Sprengköpfen. Welche weiteren strategischen Waffen besitzen wir,

um die Vereinigten Staaten angreifen zu können?«

»Wir behalten unsere zwanzig Raketen Dong Feng 5 in Reserve«,

erwiderte Chin. »Zehn von ihnen haben kleine Mehrfachspreng-

köpfe, fünf weitere haben Gefechtsköpfe mit einer Megatonne

Sprengkraft und die letzten fünf welche mit fünf Megatonnen. Die

DF-5 sind unsere größten, treffsichersten und wirkungsvollsten

Waffen, mit denen wir alle amerikanischen ICBM-Stellungen und

neunzig Prozent der Bevölkerung Nordamerikas angreifen können.

Außerdem haben wir rund hundert Bomber H-16, die vielleicht

Alaska oder die Westküste der Vereinigten Staaten erreichen könn-

ten; sie tragen Atombomben oder Abwurflenkwaffen mit Kern-

sprengköpfen. Darüber hinaus verfügen wir über eine größere An-

zahl mobiler Raketen DF-3 und Jagdbomber Q~5, die jedoch nur Ziele in Asien wie Südkorea, Singapur oder Japan erreichen können.«

Der Präsident nickte langsam; obwohl er verstand, welche gigan-

tische Zerstörungsmacht nur darauf wartete, auf seinen Befehl hin

entfesselt zu werden, erschien ihm diese Machtfülle fast nicht vorstellbar. »Unglaublich!«, sagte Jiang kopfschüttelnd. »Wir haben der Welt versichert, niemals als erste Atomwaffen einsetzen zu wollen.

Unser Versprechen haben wir bereits gebrochen, als wir diese

schrecklichen Waffen gegen Formosa eingesetzt haben - aber da

konnten wir uns noch darauf berufen, dass wir sie nicht gegen eine ausländische Macht, sondern nur gegen Aufständische auf unserem

eigenen Staatsgebiet einsetzen. Aber danach habe ich Angriffe mit

Atomwaffen auf ein Kriegsschiff der Nationalisten, dann auf ein

amerikanisches Kriegsschiff und schließlich sogar auf einen Verbündeten befohlen, nur um die Amerikaner so weit abzulenken, damit sie uns nicht angreifen. Jetzt soll ich einen Präventivschlag mit Kernwaffen gegen einen amerikanischen Luftwaffenstützpunkt genehmi-

gen. Ich weiß nicht, ob ich diese Entscheidung treffen kann, Genosse General. Sie verlangen zu viel von mir.«

»Heute Morgen sind hier fast das gesamte Politbüro und der Zent-

rale Militärausschuss versammelt, Genosse Präsident«, stellte Chin fest. »Berufen Sie sofort eine gemeinsame Sondersitzung beider Gre-mien ein, bei der ich den Lagevortrag halte. Ohne Suns philosophi-

sche Sprüche wird es uns gelingen, Ihnen die volle Unterstützung

aller Anwesenden zu sichern, bevor Sie Ihre Befehle erteilen.«

Präsident Jiang signalisierte mit kaum merklichem Nicken sein

Einverständnis. Innerhalb von drei Minuten eröffnete General Chin

Po Zihong im Auftrag des Obersten Führers eine gemeinsame Son-

dersitzung von Politbüro und Militärausschuss, um seinen Plan zur

Abwehr der amerikanischen Aggression zu erläutern - und zwanzig

Minuten später hatte er seinen Befehl in der Tasche.

 An Bord der EB-52 Megafortress

 zur selben Zeit

»Ich habe ein im L-Band arbeitendes Impulsdopplerradar Phazatron,

das uns erfasst hat«, meldete David Luger. »Das ist tatsächlich eine SU-27. frei ^ur a^e Manöver und Abwehrmaßnahmen?«

»Frei!«, bestätigte Brad Elliott und packte sein Seitengriffsteuer fester. »Alle Manöver sind genehmigt, wenn Sie diesen Hundesohn

runterholen! Lassen Sie uns nur nicht gegen einen Berg fliegen!«

Patrick McLanahan ließ sich auf seinem MFD die Umgebung des

452

Bombers aus der Vogelschau zeigen. »Im Nordosten steigt das Ge-

lände steil an«, erklärte er dem DSO. »Die Flusstäler im Westen und Nordwesten liegen fast auf Meereshöhe.«

»Dann weichen wir nach Nordosten aus und versuchen, den Kerl

in den Bergen abzuhängen«, entschied Luger. Er legte einen Finger

auf den Knopf, mit dem ein Köder ausgestoßen werden konnte. »Ach-

tung, Crew, Ausweichmanöver beginnt. Pilot, Steilkurve rechts!«

Elliott legte die Megafortress sofort in eine Rechtskurve und

spürte den Andruck, als die EB-52 steil stieg, um die Boping-Berge zu übersteigen. Als sechzig Grad Schräglage erreicht waren, nahm

der Pilot den Steuerknüppel zurück, bis die Überziehwarnung er-

tönte, verringerte den Druck leicht und flog die Kurve in fast überzogenem Flugzustand weiter. Sobald Elliott die Kurve einleitete, stieß Luger einen ihrer taktischen Köder aus. Der Radarquerschnitt des

kleinen Gleiters, den auch die Abwurflenkwaffen Wolverine an Bord

gehabt hatten, war ein Dutzend Mal größer als der einer EB-52. »Geradeausflug, Pilot«, befahl Luger, als neunzig Grad Kursänderung erreicht waren, und Elliott brachte die Megafortress rasch wieder in Normalfluglage.

Dieses Ausweichmanöver wirkte - aber nur wenige Sekunden

lang. Das Impulsdopplerradar Phazatron Nooi der chinesischen Su-

27 konnte aus großer Höhe »nach unten sehen und nach unten schie-

ßen«, weil es die Geländeechos unterdrücken konnte. Überlisten ließ ein Impulsdopplerradar sich durch Herabsetzung der Annäherungsgeschwindigkeit zwischen den Flugzeugen, sodass die erfasste Ma-

schine im Radar wie ein Bestandteil des Geländes erscheint. Die Megafortress stieß eine Köderwolke aus ihren Metallstreifen aus und

verließ dann den Kurs der Su-27 im rechten Winkel. Dadurch ent-

sprach die Annäherungsgeschwindigkeit zwischen Jäger und Bomber

der Geschwindigkeit der Su-27, sodass deren System die EB-52 als

mögliches Ziel eliminierte. Und da der als Köder ausgestoßene Gleiter ein weit einladenderes Ziel mit hoher Annäherungsgeschwindig-

keit darstellte, erfasste das Radar des Jägers ihn als neues Ziel.

Der Su-27-Pilot wählte eine Jagdrakete Pen Lung 2 mit Radar- und

Infrarotsteuerung aus, hörte den Signalton, der ihm meldete, dass das Ziel erfasst war, und wollte die PL-2 gerade abschießen, als er merkte, dass sein Ziel rasch langsamer wurde. Der motorlose Gleiter stellte ein einladendes, leicht zu treffendes Ziel dar, aber er konnte die Ge-453

schwindigkeit der Megafortress nicht beibehalten. Der chinesische

Pilot brach seinen Angriff ab, als die Geschwindigkeit des Ziels unter dreihundert Knoten sank - kein Militärflugzeug wäre außer zur Landung so langsam geflogen. Zur Überprüfung seiner Entscheidung

flog er bis auf zehn Kilometer an das vermeintliche Ziel heran und versuchte, es mit seinem IR-Such- und Verfolgungssystem zu finden. Als es nicht zu finden war, wusste er, dass es ein Köder sein musste, denn jedes Militärflugzeug wäre deutlich zu sehen gewesen.

Er schaltete sein Zielsuchradar erneut auf den Suchmodus um.

Dadurch bekam Luger die erhoffte Chance. »Achtung, Lenkwaf-

fenstart, Crew!«, rief er laut. Er betätigte den Fußschalter für gesprochene Befehle. »Startsequenz für eine Scorpion gegen Ziel eins.«

WARNUNG, STARTSEQUENZ FÜR SCORPION, antwortete die ruhige,

sanfte Frauenstimme des Computers.

»Start!«, befahl Luger.

START LENKWAFFE SCORPION AUS WAFFENBEHÄLTER, kündigte der Computer an. Eine AIM-12O AMRAAM übernahm die Zieldaten vom

Gefahrenwarner, schoss aus dem rechten Waffenbehälter, stieg etwa

hundert Meter höher und flog dann nach links auf die anfliegende Su-27 zu. WARNUNG, ANGRIFFSRADAR EIN, sagte der Computer kurz nach

dem Start und aktivierte ihr Radar vier Sekunden lang, um der Scorpion neueste Zieldaten zu übermit eln. ANGRIEFSRADAR IN STAND-BY-

BETRIEB, meldete er dann. Sobald die Scorpion neue Zieldaten hatte, aktivierte sie ihr eigenes Zielsuchradar, erfasste sofort die Su-27, nahm eine leichte Kurskorrektur vor, als der Jägerpilot auszuweichen versuchte, weil er merkte, dass das Radar der Megafortress ihn kurz erfasst hatte, und detonierte dann, sobald die Su-27 in den Wirkungsbereich ihres zwanzig Kilogramm schweren Gefechtskopfs kam.

Dieser Angriff war erfolgreich. Die Scorpion detonierte dicht hin-

ter der rechten Tragfläche der Su-27 in Rumpfnähe, sodass Splitter das rechte Triebwerk und die rechten Flügeltanks durchlöcherten. Da der chinesische Pilot blitzschnell reagierte, gelang es ihm, seinen kostbaren Jäger zu retten, indem er das rechte Triebwerk abstellte, bevor es sich festfraß oder unkontrollierbar hochdrehte. Aber für ihn war der Kampf damit beendet - er hatte gerade noch genug Treibstoff, um seine schwer getroffene Maschine heimzubringen.

»Den sind wir los, Crew«, meldete Luger mit einem Seufzer der

Erleichterung. »Pilot, Kurs wieder aufnehmen.«

454

»Linkskurve, Kurs drei-drei-zwo zum nächsten Wendepunkt«,

sagte McLanahan. »Zwölf Meilen vor uns steigt das Gelände wieder

an. Mindestsicherheitshöhe in diesem Bereich sechstausendeinhun-

dert Fuß.«

»Gute Arbeit, Major Luger«, stellte Nancy Cheshire fest. »Sie

scheinen Ihre Hausaufgaben gemacht zu haben.«

»Ich bin in Gedanken immer an Bord gewesen, Nancy«, antwor-

tete David Luger, der unter seiner Sauerstoffmaske breit grinste.

»Sogar nach all diesen Jahren kommt’s mir vor, als wäre ich nie fort gewesen. Ich habe…« Er reagierte auf ein Warnsignal, begutachtete die neuen Gefahrenanzeigen und meldete: »Banditen bei zehn oder

elf Uhr, weit unterhalb der Ortungsschwelle, halten auf uns zu, ohne uns schon erfasst zu haben. Und ich sehe Jäger bei fünf Uhr, die uns noch nicht erfasst haben, aber ebenfalls auf uns zukommen. Wir sind von Banditen eingekreist.«

 Oval Office des Weißen Hauses, Washington, D.C.

 Dienstag, 24. Juni 1997,14-19 Uhr Ostküstenzeit

»Eines unserer U-Boote hat sich in der Straße von Hormus in einem

 Fischernetz verfangen?«, fragte Barbara Finegold, die Mehrheitsführerin im Senat, ungläubig erstaunt. Auf ihren attraktiven Zügen waren Überraschung und Verärgerung zu lesen. »Wie um Himmels wil-

len ist das passiert?«

Während Senatorin Finegold sprach, stand der Präsident aus sei-

nem hohen Ohrensessel am Kamin auf, in dem er für ein Foto mit

führenden Politikern aus Senat und Abgeordnetenhaus gesessen

hatte, und ließ sich in den bequemeren Ledersessel an der Schmal-

seite des Couchtischs im Oval Office fallen. Er lockerte demonstrativ seine Krawatte und nahm einen Schluck Orangensaft, als mache er

es sich jetzt gemütlich, um mit der Mehrheitsführerin im Senat zu

reden.

Neben Martindale saß Vizepräsidentin Ellen Christine Whiting,

und um den Tisch herum war das Beraterteam des Präsidenten grup-

piert: Verteidigungsminister Chastain, Außenminister Hartman und

Nationaler Sicherheitsberater Freeman sowie Admiral Baiboa, der

Vorsitzende der Vereinten Stabschefs, und Jerrod Haie, der Stabschef 455

des Weißen Hauses. Neben Senatorin Finegold saßen Edward Pan-

kow, der politische Chefberater des Senats, Nicholas Gant, der Mehrheitsführer im Abgeordnetenhaus, und Joseph Crane, der Minder-

heitsführer im Abgeordnetenhaus.

»Das ist offenbar kein normales Fischernetz gewesen - die Besat-

zung der Miami hat es als großes Treibnetz aus Kevlar beschrieben -

ein für Panzerwesten verwendeter Kunststoff, der leicht wie Nylon, aber fester als Stahl ist«, antwortete Philip Freeman. »Das Ganze ist offenbar eine Falle gewesen.«

»Wo ist das U-Boot ins Netz geraten, General?«, fragte Finegold.

Freeman zögerte, aber als der Präsident nickte, antwortete er: »In der Straße von Hormus, ungefähr drei Meilen südlich von Bandar-Abbas. Die Wasserstraße wird täglich von Hunderten von Hochsee-

schiffen befahren. Unsere Miami hat das iranische Raketen-U-Boot Taregh der Kilo-Klasse beschattet, als sie…«

»In internationalen Gewässern?«, unterbrach Barbara Finegold

ihn misstrauisch, als glaube sie, die Antwort bereits zu kennen.

»Das lässt sich nicht eindeutig sagen«, antwortete Philip Freeman.

»Die Iraner beanspruchen alle Gewässer bis zur Mitte der Straße von Hormus sowie drei Meilen um ihre Inseln herum. Der Internationale

Seegerichtshof hat dem Iran drei Meilen von der mittleren Hochwas-

sergrenze aus zugesprochen.«

»Dann will ich meine Frage anders formulieren, General Freeman:

 Hat die Miami sich in iranischen Hoheitsgewässern befunden? Haben wir die Iraner irgendwie provoziert?«, erkundigte Finegold sich.

»Senatorin, wir scheinen die Iraner allein durch unsere Existenz

zu provozieren«, stellte Freeman fest. »Ja, unser U-Boot hat sich in iranischen Gewässern befunden, aber ich glaube nicht, dass man fai-rerweise sagen kann, wir hätten irgendwelche Maßnahmen gegen

unser U-Boot oder seine Besatzung provoziert.«

Finegold schüttelte verwundert den Kopf. »Eines unserer Atom-

U-Boote hat sich in iranischen Gewässern vor einem iranischen Ma-

rinestützpunkt auf die Lauer gelegt? Das ist doch so, als führe ein iranisches U-Boot den Mississippi bis nach New Orleans hinauf, nicht

wahr?«

»Senatorin Finegold, wir haben den Senat schon mehrmals über

unsere Überwachungsmaßnahmen unterrichtet«, sagte Verteidi-

gungsminister Chastain. »Wir müssen wissen, wo sich die iranischen 456

Raketen-U-Boote befinden. Normalerweise lässt sich das durch in

Saudi-Arabien oder Bahrein stationierte Überwachungsflugzeuge

feststellen. Wegen der Spannungen, die es in letzter Zeit zwischen dem Iran und uns gegeben hat, sind keine Überwachungsflüge mehr

möglich, deshalb brauchen wir Jagd-U-Boote, um die iranischen U-

Boote zu beschatten. Um zu verhindern, dass die Taregh heimlich ausläuft, und zur Überwachung der iranischen Flotte in Bandar-Abbas und im Persischen Golf haben wir uns zur Stationierung von U-

Booten vor den iranischen Marinestützpunkten entschlossen. Im

Normalfall ist das kein besonders gefährliches Unternehmen. Die

Straße von Hormus ist so tief und breit, dass unsere U-Boote viel Be-wegungsfreiheit haben.«

»Aber sie sind in iranischen Gewässern, Mr. Chastain!«, stellte Finegold ungläubig fest. »Wir haben einen kriegerischen Akt ver-

übt!«

»Solche Einsätze werden laufend durchgeführt, Senatorin«, warf

der Präsident ein. »Sie tun gerade so, als hätten Sie das noch nie ge-hört. Das ist ein Katz-und-Maus-Spiel. Es kommt immer wieder mal

vor, dass jemand dabei erwischt wird. Aber die auf diese Weise über die iranischen Seestreitkräfte gesammelten Informationen sind das

Risiko wert.«

»Was wäre gewesen, wenn die Iraner beschlossen hätten, die Mi-

ami zu versenken, Mr. President?«, fragte der Abgeordnete Joseph

Crane. »Wären diese Informationen auch den Tod von hundertdrei-

ßig Seeleuten wert gewesen?« Martindale fuhr zusammen, als erin-

nere die Frage ihn an den schmerzlichen Verlust des Flugzeugträgers Independence durch eine Atomexplosion. »Entschuldigung, Mr. President«, murmelte Crane nicht sonderlich überzeugend.

»Aber sie haben sie nicht versenkt«, sagte Chastain. »Das Boot ist angegriffen worden, und da es bewegungsunfähig war, hat der Kapitän die richtige Entscheidung getroffen und ist aufgetaucht. Der Kapitän hat praktisch nur Hausfriedensbruch begangen, und wir erwar-

ten, dass wir Boot und Besatzung schon bald zurückerhalten.«

»Aber erst nachdem die ganze Welt in CNN gesehen hat, wie unser Atom-U-Boot sich in iranischen Hoheitsgewässern in einem Fi-

schernetz verfangen hat!«, stellte Crane fest. »Eines unserer besten Jagd-U-Boote der Los-Angeles-Klasse zappelt wie eine riesige stählerne Makrele im Netz, während Hunderte von Iranern es von klei-

457

nen Booten aus mit Müll und Fäkalien bewerfen. Das iranische U-

Boot ist trotzdem entkommen, und wir stehen als unfähige Arschlö-

cher da.«

»Die Iraner werden sich hüten, uns zu provozieren«, behauptete

Freeman. »Sie wissen…«

»Dass Sie sonst einen weiteren Stealth-Bomber B-2 über ihre

Städte fliegen und sie in Schutt und Asche legen oder >Klebstoffbom-ben< auf ihre Schiffe und Luftwaffenstützpunkte werfen lassen?«, unterbrach Crane ihn verächtlich grinsend. »Haben Sie das Anfang

des Jahres gemacht, General Freeman?«

»Ja, das haben wir gemacht, Mr. Crane«, antwortete der Präsident

streng. Crane und Finegold starrten ihn sichtlich verblüfft an. »Ja, ich habe einen Stealth-Bomber B-2 China und Afghanistan überfliegen

lassen, damit er Ziele im Iran bombardieren und den damals noch iranischen Flugzeugträger mit nicht tödlichen Spezialwaffen angreifen konnte. Zufrieden?«

Crane nickte triumphierend. »Sobald Sie mir ein paar weitere Fra-

gen beantwortet haben, Mr. President.«

»Die müssen leider warten, Mr. Crane«, entschied Martindale.

»Und ich verlange, dass Sie diese streng vertraulichen Informationen strikt geheim halten.«

»Tut mir Leid, aber darauf kann ich mich nicht einlassen, Sir«,

widersprach Crane trotzig. »Ich werde einen Untersuchungsaus-

schuss beantragen, der - meinetwegen unter Ausschluss der Öffent-

lichkeit - klären soll, ob die von Ihnen befohlenen Angriffe notwendig und angemessen gewesen sind.«

»Ein Untersuchungsausschuss ausgerechnet jetzt, wo der Iran und

China sich auf dem Kriegspfad befinden, wäre kontraproduktiv, Mr.

Crane.«

»Mr. Martindale, seit wir wissen, dass ein amerikanischer Bomber Ziele im Iran angegriffen und den iranischen Flugzeugträger außer

Gefecht gesetzt hat, müssen wir wegen der Versenkung der Independence vielleicht nach anderen Verdächtigen Ausschau halten, anstatt uns nur auf die Chinesen oder reaktionäre japanische Saboteure zu

konzentrieren.«

»Ein Untersuchungsausschuss würde lediglich zeigen, dass es zwi-

schen Regierung und Opposition Differenzen gibt, und der ausländi-

schen Propagandamaschine nützen«, stellte Jerrod Haie fest. »Weder 458

China noch der Iran würden sich dadurch vom Kriegspfad abbringen

lassen.«

»Aber vielleicht könnte er Sie vom Kriegspfad abbringen, Mr. President!«, giftete Crane ihn an. »Sie…«

»Mit Verlaub, Mr. President«, warf Senatorin Barbara Finegold ein

und hob eine Hand, um ihren aufgebrachten Parteifreund zu be-

schwichtigen, »wir verstehen Ihre Position in Bezug auf amerikani-

sche Militäreinsätze im Ausland nicht. Ihr gegenwärtiges Verhal-

ten ist verwirrend und durch nichts zu rechtfertigen, und Ihre Ab-

sichten -vor allem gegenüber dem Iran, China und dem chinesischen

Taipeh - sind unklar. Meine Kollegen im Senat brauchen einige Er-

läuterungen zu Ihren Absichten, bevor wir auch nur daran denken

können, eine Unterstützungsstrategie zu formulieren.«

Dem Präsidenten fiel unangenehm auf, dass Finegold eine Sprach-

regelung übernommen hatte, die seit dem Ausbruch des Taiwankon-

flikts vor etwa einem Monat in den Medien populär war: Sie sprach

nicht von der Republik China oder Taiwan, sondern benützte den

Ausdruck »chinesisches Taipeh«. Für Kevin Martindale war das ein

Beweis, wie bereitwillig viele Leute, besonders in Oppositionskreisen, einfach alles glaubten, was irgendwie dazu beitragen konnte, den albtraumhaften Konflikt zwischen China, Taiwan und jetzt auch den

Vereinigten Staaten zu entschärfen. Der chinesische Präsident Jiang Zemin und seine Regierung hatten in einer Propagandakampagne

sondergleichen die Reaktivierung der amerikanischen Atomstreit-

macht kritisiert - vor allem den Verstoß gegen die im START-Ver-

trag festgelegten Obergrenzen an Kernsprengköpfen.

Nachdem China Taiwan mit Atomwaffen angegriffen hatte, hatte

Präsident Martindale bekannt gegeben, auf seine Anordnung wür-

den die landgestützten ICBM Peacekeeper und die auf U-Booten sta-

tionierten ballistischen Raketen Trident 05 mit nuklearen Zehnfachsprengköpfen bestückt. Den größten Aufschrei hatte jedoch die

Meldung ausgelöst, sechzehn amerikanische Stealth-Bomber B-aA

Spirit wären mit je sechzehn Atombomben 683 und zwanzig Bom-

ber-B-1B Lancer mit je acht Marschflugkörpern AGM-89 mit Kern-

sprengköpfen und vier Atombomben 683 einsatzbereit.

Amerika befand sich fast wieder im Kalten Krieg, und das gefiel in den Vereinigten Staaten und im Ausland praktisch niemandem.

»Meine Absichten sind ganz einfach, Senatorin«, antwortete Mär-

459

tindale. »Ich werde Präsident Lee und die Republik China gegen Prä-

sident Jiang und die militärische Aggression der Volksrepublik China unterstützen. Die Reaktivierung unserer Atomstreitmacht bleibt

wegen des feigen Angriffs auf die Independence, der chinesischen Atomschläge gegen die Republik China und dem rätselhaften Kern-waffenangriff auf Nordkorea und der dort entstandenen hoch bri-

santen Situation ebenfalls in Kraft. Die Aufbringung unseres

U-Boots durch die Iraner ändert daran nicht das Geringste, sondern macht mich im Gegenteil nur noch zorniger und bestätigt mich in

meiner Überzeugung, richtig gehandelt zu haben.«

»Aber welcher Vertrag oder welches Gesetz gibt Ihnen das Recht,

so zu handeln, Mr. President?«, fragte Finegold. »Der Taiwan Rela-

tions Act ermächtigt Sie nicht zur Verteidigung des chinesischen Taipehs, das kein Mitglied der ASEAN oder irgendeines anderen Bünd-

nisses ist, dem auch die Vereinigten Staaten angehören.«

»Senatorin, ich brauche keinen Vertrag oder eine Bündnisver-

pflichtung, um einen mit uns befreundeten friedliebenden und de-

mokratischen Staat zu unterstützen«, sagte der Präsident. »Ich habe Taiwan meine Unterstützung zugesichert, weil ich nicht glaube, dass China oder sonst jemand das Recht hat, einem anderen Staat seinen

Willen aufzuzwingen.«

»Mr. President, meine Rechtsberater und mehrere externe Fach-

leute, deren Rat wir eingeholt haben, sind alle der Auffassung, das chinesische Taipeh sei juristisch gesehen kein souveräner Staat, sondern tatsächlich eine Provinz Chinas, wie Peking seit 1949 behaup-

tet«, wandte Finegold ein. »Aus meiner Sicht gibt es keine andere logische Schlussfolgerung. Die nationalistische Regierung ist vom

Festland geflüchtet und hat sich auf Formosa, das im Zweiten Welt-

krieg japanisch besetzt gewesen war, als eine Rebellenregierung eta-bliert. Sie war nichts anderes als eine abgesetzte Regierung.

Dass die Vereinigten Staaten das Ziel der Nationalisten, eines

Tages aufs Festland zurückzukehren, unterstützt haben oder die Na-

tionalisten den Sitz Chinas bei den Vereinten Nationen inne gehabt haben, ändert nichts an den Tatsachen«, fuhr die Senatorin fort. »Die Regierung in Peking ist die legitime Regierung des gesamten chinesischen Volkes - eine Tatsache, die seit 1972 von den Vereinigten

Staaten und fast allen Staaten der Welt anerkannt wird. Die nationalistische Regierung ist nicht die legitime Regierung und hat deshalb 460

kein Recht, die Unabhängigkeit Taipehs zu erklären oder andere

Staaten um Unterstützung zu bitten.

Der Konflikt zwischen China und Taipeh ist eine innere Angele-

genheit der Volksrepublik, deshalb haben wir keinerlei Veranlassung, das Leben amerikanischer Soldaten aufs Spiel zu setzen oder den

Weltfrieden zu gefährden, indem wir militärisch in diesen Konflikt eingreifen.«

»Glauben Sie diesen Unsinn wirklich, Senatorin?«, fragte der Prä-

sident spöttisch. »Können Sie diese beiden Staaten ernsthaft miteinander vergleichen und mir dann erzählen, die Republik China sei nur ein Hirngespinst einer abgehalfterten Regierung, die sich in eine abgelegene Inselprovinz geflüchtet hat?«

»Mr. President, wie ich die Dinge sehe, tritt das chinesische Taipeh die Volksrepublik ans Schienbein und versteckt sich dann rasch hinter den Vereinigten Staaten - und wir holen uns dabei eine blutige Nase«, sagte Finegold. »Taipeh ist hier nicht das unschuldige Opfer.

Solange es darauf beharrt, illegal seine Unabhängigkeit zu erklären, und versucht, einen Atomkrieg zu provozieren, ist es gefährlich. Welchen Zweck verfolgen Sie mit Ihrer fortgesetzten Unterstützung?«

»Die Republik China erfüllt sämtliche Kriterien, die wir in den

vergangenen fünfzig Jahren bei der Prüfung von Hilfeersuchen an-

derer Staaten angelegt haben«, warf Außenminister Hartman ein.

»Wir fordern, dass der neue Staat eine geschriebene Verfassung und eine pluralistische, demokratische Regierung hat, die aus freien und allgemeinen Wahlen hervorgegangen sein muss; wir fordern den offiziellen Austausch akkreditierter Botschafter; wir fordern, dass der neue Staat zum Allgemeinwohl und zur gemeinsamen Verteidigung

beiträgt, dass er freien Zugang zu seinen Märkten gewährt und freie Kommunikation zwischen seinem Volk und dem Rest der Welt garantiert; wir fordern, dass der neue Staat sich um Aufnahme in die Vereinten Nationen bewirbt; und wir fordern schließlich, dass er offen und öffentlich um unsere Unterstützung bittet. Die Republik

China hat diese Kriterien ausnahmslos erfüllt, Senatorin.«

»Tatsächlich hat Taiwan diese fünf traditionellen Kriterien besser erfüllt, Senatorin«, warf Vizepräsidentin Ellen Whiting ein, »als

einige der Nationen, für die Sie sich in letzter Zeit eingesetzt haben -

zum Beispiel Bosnien, Kurdistan und Ost-Timor. Taiwan hat sich als starker und wahrer Freund der Vereinigten Staaten bewährt.«

461

»Als einer, der diese Freundschaft offenbar ausnutzt, um die

Volksrepublik China anzugreifen, ohne sich um die Gefahr eines

weltweiten Atomkriegs zu kümmern«, behauptete Joseph Crane, der

sich anscheinend verpflichtet fühlte, Barbara Finegold beizustehen.

»Ich bezweifle sehr, dass Taiwan sich der Gefahren eines Atom-

kriegs nicht bewusst ist, Mr. Crane«, widersprach Verteidigungsmi-

nister Chastain, »nachdem es erst vor kurzem durch Atomangriffe

verwüstet worden ist, die drei Mal schwerer als unsere damaligen

Angriffe auf Japan gewesen sind.«

»Das sollte nicht heißen, Taipeh habe unter den Angriffen nicht

gelitten, und ich will die Schuld natürlich nicht auf die Toten abwälzen«, sagte Crane. »Aber diese ganze Serie von Konflikten ist erst durch Taipehs Aggression ausgelöst worden.«

»Unsere Geheimdienste haben ganz andere Erkenntnisse gewon-

nen, Mr. Crane«, widersprach der Präsident. »China hätte die Insel Quemoy besetzen können - und kann es noch immer -, das steht

außer Zweifel. Taiwan hat in Notwehr gehandelt, als es den chinesischen Flugzeugträger angegriffen hat. Bei den übrigen Vorfällen

handelt es sich um sorgfältig geplante Aktionen Chinas, die Taiwan als Aggressor erscheinen lassen sollten, obwohl China der wahre

Schuldige gewesen ist.«

»Ja, natürlich, das weiß ich alles von Pressekonferenzen Ihrer Be-

rater: China hat seinen eigenen Flugzeugträger mit Torpedos ange-

griffen, China hat sein eigenes Fährschiff mit Sendern ausgerüstet, um es als Kriegsschiff erscheinen zu lassen, China hat die Independence mit einem Kernsprengsatz versenkt, und China hat sogar eine Atomrakete auf seinen eigenen Verbündeten Nordkorea abgeschossen, um von sich abzulenken und die Welt glauben zu lassen, die Vereinigten Staaten, Südkorea oder irgendein anderer internationaler

Buhmann wolle dort einen Krieg provozieren.«

»Das sind die Tatsachen, Mr. Crane«, stellte Sicherheitsberater

Freeman fest.

»Ihre so genannten Tatsachen lassen jede Menge Zweifel offen,

General Freeman«, behauptete Crane hitzig. »Und ich habe jede

Menge Fragen in Bezug auf die Rolle, die der geheime Bomber EB-

52 beim Ausbruch dieses Konflikts gespielt hat! Das ist die Kern-frage, die uns heute Nachmittag beschäftigen sollte, Mr. Martin-

dale!«

462

»Ich schlage vor, dass Sie sich etwas mäßigen und darauf achten,

wie Sie den Präsidenten ansprechen, Mr. Crane«, warf Jerrod Haie

ein.

»Langsam, ganz langsam«, sagte Finegold mit einer abwehrenden

Bewegung ihrer schlanken, sorgfältig manikürten Hand. »Wir sind

nicht hier, um Vorwürfe zu erheben oder Forderungen zu stellen.«

Sie ließ eine kurze Pause eintreten, bevor sie sich an Martindale

wandte. »Mr. President, wir im Kongress möchten in dieser Sache

hinter Ihnen stehen, aber…«

»Das Abgeordnetenhaus steht schon hundertprozentig hinter dem

Präsidenten«, unterbrach Mehrheitsführer Nicholas Gant sie, »und

ich sehe eine hitzige Debatte wegen Ihrer öffentlichen Kritik an dem Präsidenten voraus. Etwaige Dissonanzen auf dem Capitol Hill gehen einzig und allein auf das Konto Ihrer Medientiraden, Senatorin Finegold !«

»Wir sind uns darüber im Klaren, unter welchem Druck Sie ste-

hen, und wollen China und dem Rest der Welt unbedingt geschlos-

sen gegenübertreten«, fuhr Finegold fort, ohne auf Gants Vorwurf

einzugehen. »Sie sind unser oberster Diplomat, aber Sie sollten nicht in einem außenpolitischen Vakuum operieren. Geben Sie mir etwas

Positives mit, das ich im Senat vorweisen kann - das einen möglichen Kompromiss aufzeigt und erkennen lässt, dass Sie nicht stur auf

Ihrem bisherigen Kurs beharren wollen.«

»Ich habe eine Entscheidung getroffen, und bei der bleibe ich, Se-

natorin«, erklärte der Präsident ihr. »Sie mag weder bequem noch

populär sein, aber mir bleibt keine andere Wahl. Ich zähle auf die Unterstützung des Kongresses, bin jedoch auch bereit, ohne sie weiterzumachen.«

»Mr. President, die Finanzmärkte kollabieren, der Ölpreis hat fast ein Rekordhoch erreicht, und unsere Verbündeten fragen sich ängstlich, ob Sie sie in den Dritten Weltkrieg führen wollen«, sagte Crane.

»Sie haben plötzlich überall Interkontinentalraketen und Stealth-

Bomber in Bereitschaft stehen und scheinen China mit einem Atom-

krieg drohen zu wollen. Seit der Wiedereingliederung Hongkongs

und Macaus ist die Volksrepublik einer der reichsten Staaten der

Welt und der bei weitem größte Handelspartner Amerikas. Vielleicht haben Sie die Chance, unser Verhältnis zu China zu normalisieren

und den gegenseitigen Handel auszubauen, bereits verspielt. Soll

463

eine Schadensbegrenzung noch möglich sein, müssen Sie diesen

Konfrontationskurs schnellstens aufgeben.«

»Plädieren Sie dafür, die Taiwanesen im Stich zu lassen, Mr.

Crane?«, fragte der Präsident. »Halten Sie es für eine gute Idee, ihnen jetzt unsere Unterstützung zu entziehen?«

»Ihnen bleibt nichts anderes übrig, Mr. President - außer Sie wä-

ren bereit, China wirtschaftlich und militärisch zu bekämpfen und

einen Atomkrieg zu riskieren«, antwortete Crane. »Nach Medienbe-

richten hat China für die Besetzung der Inseln Quemoy und Matsu

offenbar vierhunderttausend Mann zusammengezogen. Diese gewaltige chinesische Streitmacht können wir nicht aufhalten.

Sie müssen den Tatsachen ins Auge sehen, Mr. President: Formosa

und die Streitkräfte der Nationalisten sind schwer angeschlagen.

Südkorea hat eine Invasion aus dem Norden zu befürchten und

könnte selbst mit Atomwaffen angegriffen werden. Der Iran droht

mit einer Schließung der Straße von Hormus, weil wir uns beim

Spionieren haben erwischen lassen, und Japan, Südkorea, Singapur

und die Philippinen wollen keine amerikanischen Militäreinsätze

von ihrem Gebiet aus zulassen. Und selbst wenn sie welche zuließen, würde es monatelang dauern, eine Invasionsstreitmacht zusammenzuziehen, die ständigen Luft- und Raketenangriffen der Chi-

nesen ausgesetzt wäre. Unsere Verluste wären gewaltig! Und was

wäre, wenn China daraufhin die gesamte Volksbefreiungsarmee

mobilisieren würde? Das wären fast zwei Millionen Soldaten, zu denen zweihundert Millionen Reservisten, Angehörige paramilitärischer Einheiten, Grenztruppen, Milizionäre und Staatspolizisten

kämen.

Sie müssen sich etwas anderes einfallen lassen, Mr. President!

Aus dieser Konfrontation können Sie niemals als Sieger hervorge-

hen! Unseren einzigen taktischen Vorteil haben Sie längst verspielt.

Sie müssten Kernwaffen einsetzen, um die Zurückeroberung Tai-

wans durch die Volksbefreiungsarmee zu verhindern, aber dafür fin-

den Sie im Kongress bei beiden Parteien keine Unterstützung, das

können Sie mir glauben. Und wir sind bereit, unsere Auffassung notfalls auch öffentlich zu vertreten.«

»Der Präsident der Vereinigten Staaten lässt sich nicht durch Dro-

hungen oder Erpressungsversuche einschüchtern, Mr. Crane«,

fauchte Vizepräsidentin Whiting. »Nicht von den Chinesen, nicht

464

von den Iranern, nicht von den Nordkoreanern - und von keinem

amerikanischen Abgeordneten.«

»Hier droht niemand jemandem, Madam Vice President«, warf

Barbara Finegold ein. Sie entschied sich für eine sanftere Tour, um zu versuchen, den Präsidenten zu überzeugen. »Mr. President, der Vorschlag der chinesischen Regierung ist logisch und vernünftig - und er liegt im wohl verstandenen Interesse der Vereinigten Staaten.«

Martindale winkte irritiert ab, als wolle er das nicht noch mal hören, aber Finegold sprach rasch weiter: »Mr. President, durch die Wiedervereinigung Taiwans mit China entsteht der größte potenzielle

Markt, den die Welt je gesehen hat. Über eine Milliarde Kunden, von denen viele noch heute unter Bedingungen wie um die Jahrhundert-wende leben. Bedenken Sie nur, welche Investitionen nötig sein werden, um diesen Menschen einen westlichen Lebensstandard zu ver-

schaffen.«

»Ihnen geht es also um den finanziellen Aspekt eines Konflikts mit China«, stellte der Präsident fest.

»Natürlich macht mir der finanzielle Aspekt Sorge - genau wie Ih-

nen«, antwortete Finegold gelassen. »Uns allen liegt daran, Amerika blühen und gedeihen zu sehen, und der größte Markt, den wir für

uns erschließen müssen, ist die Volksrepublik China, vor allem ein wirtschaftlich starkes, kapitalistisch orientiertes China nach seiner Wiedervereinigung mit Hongkong, Macau und Taiwan.

Mr. President, wir wissen beide, dass China dort steht, wo Amerika vor drei Generationen gestanden hat«, fuhr Finegold fort. »Ein Ag-rarstaat, der jedoch urbaner wird: isolationistisch, fremden Einflüssen gegenüber misstrauisch; aber ein Staat, der rasch wächst und in stetem Wandel begriffen ist, weil Innovationen und neue Ideen über die Grenzen ins Land strömen. China wird nicht in alle Ewigkeit von Kriegsherren beherrscht werden. Wir müssen dort Einfluss gewinnen, um China in eine Richtung zu lenken, die gut für das Land und gut für Amerika ist. Wir dürfen nicht zulassen, dass China isoliert wird.«

»Barbara, ich bin durchaus Ihrer Meinung…«, begann der Präsi-

dent.

»Dann hören Sie mit diesem Säbelgerassel auf!«, verlangte Fine-

gold und fixierte den Präsidenten mit ihren ausdrucksvollen, schö-

nen Augen. »Seien Sie ein Friedensstifter, ein Visionär. Lassen Sie 465

uns gemeinsame Sache machen, Kevin. Sie und ich. Wir können diese

Situation gemeinsam meistern.« Sie wusste, dass es ungehörig war, den Präsidenten mit seinem Vornamen anzusprechen, aber persönliche Verführungskunst gehörte zu ihren größten Stärken, und sie war entschlossen, sie selbst hier im Oval Office einzusetzen, wo ihr Gegenspieler von seinen Beratern und Generalen umgeben war, gegen

deren Einfluss sie fast machtlos war.

»Erstens sollten Sie unsere Flugzeugträger und die Jäger von

China fern halten«, fuhr die Senatorin fort. »Allein ihr Aufkreuzen ist destabilisierend und muss von China als direkte Bedrohung empfunden werden. Außerdem hat sich gezeigt, dass wir unsere Flug-

zeugträger nicht vor Saboteuren schützen können. Bleiben die Flug-

zeugträger außerhalb der Angriffsreichweite, brauchen die Chinesen nicht das Gefühl zu haben, Atomwaffen einsetzen zu müssen, um

diese Bedrohung zu kompensieren.«

»Ich habe bereits angeordnet, dass die George Washington und die Carl Vinson vorerst im Pazifik bleiben sollen«, antwortete der Präsident. »Unsere in Südkorea, Japan und Alaska stationierten Jäger dienen jetzt nur zur Verteidigung Südkoreas. Sie stellen keine Bedro-

hung Chinas dar.«

»Ausgezeichnet«, sagte Finegold. »Zweitens sollten Sie darauf

verzichten, unsere strategischen Bomber einzusetzen. Von Admiral

Baiboa weiß ich, dass alle Bomber mit Kernwaffen in Alarmbereit-

schaft sind. Ich bin mit der Entscheidung, sie nuklear zu bewaffnen, nicht einverstanden, aber sie in den Vereinigten Staaten am Boden zu lassen, erscheint mir noch als beste Option.« Martindale nickte nur und warf Baiboa einen irritierten Blick zu. Er hat also wieder mit Finegold geredet!, sagte sich der Präsident.

»Drittens sollten Sie öffentlich erklären, dass wir eine spätere Wiedervereinigung unterstützen. Ihre Erklärung, dass Sie die Unabhängigkeit der so genannten Republik China unterstützen, brauchen

Sie dabei nicht zu erwähnen oder zu widerrufen. Nach Presseberich-

ten dürfte Lee Teng-huis Regierung sich ohnehin nicht mehr lange

halten können, weil die meisten Minister sich ins Ausland abgesetzt haben. Wer könnte von Ihnen erwarten, dass Sie die Nationalisten

unterstützen, die ihre eigenen Landsleute verlassen?«

»Die Tatsachen sprechen eine andere Sprache, Senatorin«, stellte

der Präsident nachdrücklich fest. »Erstens gibt es keinerlei Bestäti-466

gung für die Vermutungen, Präsident Lee sei nach dem Sturz seiner

Regierung ins Ausland geflüchtet, und ich denke nicht daran, ihn in seiner schwersten Stunde im Stich zu lassen.« Finegold merkte, dass das Band zwischen Martindale und ihr abriss, als er sie nicht mehr mit »Barbara«, sondern wieder als »Senatorin« ansprach. Der Präsident war offenbar aus härterem Holz geschnitzt, als sie ihm bisher zugebilligt hatte. »Zweitens ist klar, dass China keineswegs bereit ist, hundert Jahre lang friedlich auf die Heimkehr Taiwans zu warten -

es will keine hundert Tage, nicht einmal hundert Stunden mehr warten. Das beweist sein rücksichtsloser Atomwaffeneinsatz.«

»China hat erklärt, es werde alle Angriffe einstellen und seine

Truppen aus umstrittenen Gebieten abziehen.«

»Das hat Außenminister Qian leider nicht gesagt, Senatorin«, stellte Jeffrey Hartman fest. »China hat zugesichert, alle nuklearen Angriffe einzustellen und seine Truppen abzuziehen, sobald die Lage dies zulässt. Ein richtiger militärischer Abzug ist das nicht.«

»Das ist Wortklauberei, Mr. Secretary«, behauptete Finegold. Sie

sah, wie der Präsident sich entspannte, während die Worte seines Beraters einen Schutzwall um ihn errichteten. Damit war der Bann ge-

brochen - sie waren wieder politische Gegner. »Ich sehe darin eine Möglichkeit, den atomaren Wahnsinn zu beenden - und nur darauf

kommt es mir an.« Sie wandte sich erneut an den Präsidenten. Sie

hatte es mit Vernunft und Logik, mit Schmeichelei und persönlichem Charme versucht -jedes Mal vergeblich. Jetzt musste sie es mit nachdrücklichem Ernst versuchen: »Es ist sehr wichtig, dass Sie diese Chance, mit China Frieden zu schließen, sorgfältig erwägen, Mr. President.«

Der Präsident starrte sie finster an. Jerrod Haie ließ die ver-

schränkten Arme sinken, und seine Körperhaltung versteifte sich; im selben Augenblick schaltete Philip Freeman den Piepser in seiner

Hemdtasche aus, warf einen Blick darauf, räusperte sich und stand

auf, um das Telefon auf Martindales Schreibtisch zu benutzen. Das

Verhalten beider trug nicht dazu bei, um die gereizte Spannung zu

entschärfen, die plötzlich im Oval Office herrschte. »Entschuldigen Sie, Senatorin, aber das hat wie eine Drohung geklungen«, stellte der Präsident fest.

»Das sollte keine Drohung sein, Mr. President«, antwortete Bar-

bara Finegold. »Aber es gibt… Vermutungen, auch aus Regierungs-

467

kreisen, die gewisse Zweifel an Ihren legalen und ethischen Motiven in dieser Krise zulassen, die spätestens seit dem Konflikt mit dem Iran…«

»Natürlich durch Ihre Anhörung im Senat und Ihre Pressemittei-

lungen angeheizt«, warf Nicholas Gant ein.

»Wir lassen uns nicht einschüchtern oder politisch erpressen, Se-

natorin«, erklärte Vizepräsidentin Whiting ihr aufgebracht. »Ihre

Angriffe gegen den Präsidenten sind nur parteipolitisch motiviert, und Sie versuchen, die Krise in Asien für Ihre eigenen politischen Ziele auszunutzen. Aber das nimmt das amerikanische Volk Ihnen

nicht ab.«

»Meine politischen Ziele stehen hier nicht zur Debatte, Mrs. Whi-

ting, sondern der Präsident macht mir Sorgen«, antwortete Finegold scharf. »Ich fürchte, dass er das Leben weiterer tapferer Soldaten und Seeleute opfern wird, nur um zu beweisen, wer der stärkste Hahn auf dem Hühnerhof ist!«

»Jetzt reicht’s aber, Senatorin!«, explodierte Jerrod Haie. »Sie ver-greifen sich wirklich im Tonfall!«

»Langsam, Jerrod, langsam«, sagte der Präsident, nachdem Philip

Freeman ihm etwas ins Ohr geflüstert hatte. »Wie ich höre, ist ein Angriff aufs chinesische Festland im Gange. Luftangriffe haben den für die Besetzung Quemoys bereit stehenden chinesischen Truppen

schwere Verluste zugefügt.«

»Ein Angriff? Luftangriffe?«, wiederholte Finegold. »Entschuldi-

gung, Mr. President, aber wir haben uns hier von Ihnen anhören

müssen, dass Sie angeblich alles unter Kontrolle haben, dass Sie weitere Feindseligkeiten in den drei Krisengebieten unbedingt vermei-

den wollen, dass die Aufbringung unseres U-Boots nur ein schief

gegangenes Katz-und-Maus-Spiel gewesen ist - und jetzt erzählen

Sie uns, dass Sie die chinesischen Streitkräfte haben überfallen lassen?«

»Das haben Sie falsch verstanden, Senatorin - dieser Angriff ist

nicht von amerikanischen Kräften geführt worden«, wehrte der Prä-

sident ab. »Ich habe keine Luftangriffe gegen China genehmigt.«

»Aber wer sie durchgeführt hat, hat ganze Arbeit geleistet«, fügte Freeman hinzu. »Nach ersten Schätzungen sind bis zu zehn Prozent

der im Raum Xiamen im Süden der Provinz Fujian bereit gestellten

chinesischen Invasionstruppen vernichtet. Das könnten fünfzehn-

468

bis zwanzigtausend Mann und Tausende von Fahrzeugen sein. Ins-

gesamt vier Divisionen haben schwere Verluste erlitten.«

»Vier Divisionen?«, wiederholte Verteidigungsminister Chastain

erstaunt. »Dann müssen drei oder vier schwere Bombergeschwader

angegriffen haben.«

»Das soll ein Scherz sein, nicht wahr?«, fragte Senatorin Finegold, indem sie den Präsidenten und seine Berater prüfend musterte, ob sie ihr etwas vorspielten. »Oder wollen Sie allen Ernstes behaupten, jemand habe eben bis zu zwanzigtausend Mann getötet - und Sie wissen nicht, wer es gewesen ist?«

»Ganz recht, Senatorin«, antwortete der Präsident listig lächelnd.

»Aber wer immer das gewesen ist, hat vermutlich einen Orden ver-

dient - außer dieser Angriff führt innerhalb der nächsten Minuten

zu einem weltweiten Atomkrieg.«

»Großer Gott…«, ächzte Joseph Crane erschrocken. »Sie scheinen

das verdammt gelassen hinzunehmen, Mr. Martindale!«

»Was dort draußen passiert, kann ich leider nicht im Geringsten

beeinflussen, Mr. Crane«, antwortete der Präsident ruhig, ohne sich seine tiefe Besorgnis anmerken zu lassen. »Und jetzt entschuldigen Sie uns bitte - wir müssen diese Situation überwachen.« Martindale und seine Berater warteten nicht ab, bis die Mitglieder des Kongresses sich von ihrer Verblüffung erholt hatten, sondern gingen aus dem Oval Office rasch ins Arbeitszimmer des Präsidenten hinüber.

 Über dem Süden Zentralchinas

 zur selben Zeit

David Luger zählte nicht weniger als zwanzig chinesische Jäger, die in ihrem Gebiet in der Luft waren, sodass es fast an ein Wunder

grenzte, dass die EB-52 Megafortress mit keinem zusammenstieß.

Luger und die Besatzung der Megafortress flogen in weniger als

zweihundert Fuß Höhe die Südwestflanke der hohen, steilen Tien-

mu-Berge entlang. In diesem Gebiet lagen Dutzende von kleinen

Bergarbeiterstädten, sodass häufige Kurswechsel nötig waren, um sie zu umfliegen, während sie weiter nach Norden unterwegs waren.

Elliott und McLanahan wären am liebsten noch tiefer geflogen -

einige der chinesischen Jäger gingen auf der Suche nach der Mega-

469

fortress bis auf zehntausend Fuß herunter -, aber das war hier nicht möglich. Die Täler lagen fünfhundert bis tausend Fuß über dem

Meeresspiegel, stiegen dann aber auf weniger als zehn Meilen auf

fünftausend, sechstausend oder sogar siebentausend Fuß an. Die

EB-52 operierte mit höchster Leistung, aber selbst leicht beladen

konnte sie nicht mehr als dreitausend Fuß in der Minute steigen,

ohne über einen der nächsten Grate hinaufgetragen und dadurch

sichtbar zu werden.

Trotz der vielen Ausweichmanöver war irgendwann ein Punkt er-

reicht, an dem ihr Versteckspiel zu Ende war. Nordöstlich der Stadt Jingdezhen lagen zehn kleine bis mittlere Bergarbeiterstädte; im

Westen erstreckte sich der Stausee Poyang mit dem chinesischen Jä-

gerstützpunkt Anqing in nur fünfzig Meilen Entfernung im Nord-

westen. »Crew, wir müssen zwischen den beiden Städten im Norden

durch«, kündigte McLanahan an. »Weiter nach Westen können wir

nicht. Im Osten und Nordosten steigt das Gelände steil an; die Si-

cherheitsmindesthöhe auf dieser Teilstrecke beträgt fünftausend Fuß und liegt auf der nächsten schon bei sechstausenddreihundert. Bis

zum Abwurfpunkt sind es noch fünf Minuten. Als Mindesthöhe über

Grund stelle ich fünfhundert Fuß ein, damit wir nicht über die Grate hinaufgetragen werden.«

Das war ein guter Plan, aber ihre Chancen verschlechterten sich

laufend.

Sobald die Megafortress stieg, um ihre neue Mindesthöhe einzu-

halten, erschien auf Lugers Gefahrenwarner ein großes blaues S, das sofort gelb und sekundenlang sogar rot wurde. Luger aktivierte die Störsender der Megafortress, die das feindliche Höhenfinder- oder

Zielsuchradar ablenken sollten. »Suchradar bei zehn Fuß, Höhenfin-

der hat uns kurz erfasst… Scheiße, jetzt weiß ich warum, sie haben ein zweites Radar auf dem Gipfel bei ein Uhr«, meldete Luger laut.

»Ich glaube, sie haben uns. Störsender sind aktiv. Sie legen den Hö-

henfinder still, aber wir müssen mit Besuch rechnen.«

»Sieht so aus, als müssten wir hier ein Gelegenheitsziel angrei-

fen«, meinte McLanahan. Er vergrößerte rasch den Bereich, den ihm

sein MFD aus der Vogelschau zeigte, und berührte das Symbol für

den Luftwaffenstützpunkt Anqing. Anqing Nord war ein kleiner Jä-

gerflugplatz in sumpfigem Gelände an einem Nebenfluss des Flusses

Chang Jiang. Der Platz wies zwei Start- und Landebahnen mittlerer

47°

Länge auf, die ein T bildeten, und war nach dem üblichen Schema angelegt: Hangars im Westen, Unterkünfte im Süden und Stabsge-

bäude im Nordosten. McLanahan holte diese Gebäude mit dem Zoom

heran, womit er automatisch die jüngsten heruntergeladenen NIRT-

Sat-Aufnahmen aus dem Satellitendatenspeicher aufrief.

Obwohl die noch nicht ausgewerteten Bilder keine Gebäudebe-

zeichnungen trugen, kannte McLanahan sich mit Militärflugplätzen

gut genug aus, um die wichtigen Dinge identifizieren zu können: das Vorfeld, auf dem über fünfzig Jäger J-6, }-~j und J-8 für einen Einsatz betankt wurden, lag vor einem auffällig großen Gebäude, in dem der Geschwaderstab, die Staffeln, der Geschwadergefechtsstand und die

Fernmeldezentrale untergebracht waren. McLanahan program-

mierte sofort eine Abwurflenkwaffe Striker mit den Koordinaten der Jäger auf dem Vorfeld und eine weitere mit denen des großen Stabsgebäudes.

»Achtung, Striker-Start aus Waffenbehälter, Crew!«, rief er aus.

Dann betätigte er seinen Fußschalter. »Startsequenz für eine Striker gegen neues Ziel Zulu.«

WARNUNG, STARTSEQUENZ FÜR STRIKER.

»Start!«, befahl McLanahan.

START LENKWAFFE STRIKER AUS WAFFENBEHÄLTER, meldete der An-

griffscomputer. Die Striker verließ den Waffenbehälter unter der linken Tragfläche, zündete das Raketentriebwerk ihrer ersten Stufe und raste in den Himmel hinauf. Dabei entfaltete sie ihr großes Leitwerk und erreichte schon nach wenigen Sekunden zehntausend Fuß Höhe.

Nach etwa fünfzehn Meilen Gleitflug, bei dem sie auf sechstausend

Fuß sank, zündete sie das Triebwerk ihrer zweiten Stufe, stieg damit auf fünfzehntausend Fuß und begann danach ihren Sturz ins Ziel.

»Achtung, zweiter Striker-Start aus Waffenbehälter, Crew«, kün-

digte McLanahan an. »Pilot, leicht auf sechstausend Fuß steigen, damit die Datenübertragung klappt.«

Der Zielsuchsensor der ersten Striker wurde erst elf Sekunden vor

dem Einschlag aktiviert, und McLanahan schaltete die Bugkamera

mit Restlichtverstärker ein. Sie zeigte ihm die Lichter der Stadt Anqing im Süden und einige kleinere Lichtflecken im Norden. Als die

Lenkwaffe auf ihr Ziel zuraste, konnte McLanahan den Flugplatz er-

kennen - die Striker war genau auf Kurs. Als Nächstes waren Licht-

blitze in der Umgebung des Stützpunkts zu sehen, als dort Flak zu

471

schießen begann. Die Lenkwaffe setzte ihren Tod bringenden Sturz-

flug unbeirrbar fort.

McLanahans Hand lag auf dem Trackball, aber er brauchte nicht

einzugreifen, denn die Striker hielt genau auf das Ziel zu und würde mitten auf der Abstellfläche einschlagen. In den letzten Sekunden

vor dem Aufschlag der Lenkwaffe mit dem neunhundert Kilogramm

schweren Gefechtskopf konnte er schemenhaft die Umrisse einiger

stumpfnasiger Jäger und eines Tankwagens erkennen. Dann schaltete

er auf die zweite Striker um, deren Zielsuchsensor eben aktiviert

wurde. Gut, auch die zweite Lenkwaffe schien genau auf Kurs zu sein.

 »Banditen, ganz nah, neun Uhr!«, rief Luger plötzlich. Im gleichen Augenblick hörten sie das laute Diedeldiedeldiedel! des Radarwarners und die Warnung LENKWAFFENSTART! in ihren Kopfhörern.

 »Linkskurve!« Ein chinesischer Jäger Su-27, der zwei Jäger J-8

führte, war mit Hilfe der Informationen, die das Zielsuchradar in Anqing bei seinem kurzen Kontakt mit der EB-52 gesammelt hatte, nahe genug herangekommen, um sie mit seinem IR-Zielsuchsystem auch

ohne Radar orten zu können. Einzig und allein der passive Infrarot-warner der Megafortress hatte die anfliegenden feindlichen Maschi-

nen erkannt. Die chinesischen Jäger schössen ihre Jagdraketen mit

IR-Suchköpfen aus weniger als sechs Kilometern und damit aus op-

timaler Entfernung ab.

Brad Elliott riss das Seitensteuer der Megafortress nach links, sodass der Bomber mit neunzig Grad Schräglage abdrehte, und zog

dann das Steuer zurück, bis die gesamte Maschine zu zittern begann.

Luger stieß gleichzeitig Köder und Leuchtkörper nach rechts aus.

Elliott ignorierte die Überziehwarnung, ignorierte Nancy Cheshires Kreischen, die Maschine sei überzogen, ignorierte auch die anfängliche Turbulenz, die dadurch entstand, dass die abreißende Luftströ-

mung die Hinterkante der Tragflächen traf.

Die Megafortress konnte dreihundert Knoten Fahrt verlieren und

praktisch außer Kontrolle sein - aber Elliott wusste aus langjähriger Erfahrung mit seiner Schöpfung genau, wann der kritische Punkt erreicht war. Die Besatzung wurde in ihre Schleudersitze gedrückt, als Elliott die Kurve noch enger flog, aber dann fühlte sie sich plötzlich ganz leicht, als sacke der Bomber unter ihr weg. In zwei Sekunden

würde die Megafortress wie ein Stein vom Himmel fallen - höchste

Zeit, in die Normalfluglage zurückzukehren. In diesem Augenblick

472

drehte der Bomber mit 4 G, sechzig Grad pro Sekunde, wahrscheinlich schneller, als die chinesischen Jäger ihre Richtung ändern konnten. So kam die Megafortress aus dem tödlichen Zielkegel von fünf

Jagdraketen PL-2 heraus…

… aber nicht aus dem der sechsten Luft-Luft-Lenkwaffe. Eine der

sechs Jagdraketen Pen Lung 2 ließ sich durch die heißen, lauten Kö-

der und Leuchtkörper täuschen, verfehlte sie um mehrere Dutzend

Meter und detonierte, als ihre Zeitzünderbatterie erschöpft war -

aber die rasant abbiegende EB-52 flog genau in den Zielkegel der

detonierenden Jagdrakete hinein. Ihr als Hohlladung ausgebildeter

Gefechtskopf stanzte mehrere kleine Löcher in die hintere linke

Cockpitseite, ließ den Kabinendruck schlagartig abfallen und über-

schüttete Luger mit einem Hagel aus Stahlsplittern und Fiberstahl-

teilchen.

Obwohl der Kabinenüberdruck nicht hoch war, schien der plötz-

liche Druckabfall allen Besatzungsmitgliedern die Luft aus den Lungen zu saugen. Aber David Luger hatte noch Luft genug, um laut auf-zuschreien. »Scheiße!«, fluchte er, während er sich mit der linken Hand den Kopf hielt. Ein Stahlsplitter war vom Druckschott abgeprallt und hatte ihm am linken Oberschenkel und linken Unterarm

schmerzhafte Schnittwunden zugefügt, bevor der Querschläger an

der linken Schläfe von seinem Helm abgeprallt war. Luger starrte die dunkelrot blutenden Schnittwunden, die blitzartig erschienen waren, verblüfft an. Er hatte keine Schmerzen - noch nicht - und fand es fast lachhaft, schon wieder im Einsatz an Bord einer Megafortress verwundet worden zu sein. »Scheiße, Muck«, sagte er zu seinem Part-

ner, als McLanahan ihn entsetzt anstarrte. »Mich hat’s wieder mal erwischt, glaub’ ich.«

McLanahan stemmte sich sofort aus seinem Schleudersitz hoch

und überließ die zweite Striker sich selbst. Ohne Steuerkommandos

verließ die zweite Lenkwaffe sich allein auf ihren Navigationscom-

puter, der selbstständig neue GPS-Satellitendaten einholte und die einprogrammierten Zielkoordinaten ansteuerte, sodass die Striker

auf dem Luftwaffenstützpunkt Anqing zwanzig Meter nördlich des

Stabsgebäudes einschlug. Ihr neunhundert Kilogramm schwerer Ge-

fechtskopf zerstörte über die Hälfte des zweistöckigen Stahlbeton-

baus mit einer grell-weiß aufblitzenden Detonation, deren Gewalt

den Erdboden erzittern ließ.

473

»Das ist doch Scheiße, Muck«, sagte Luger gerade. »Wie kommt’s, dass es jedes Mal mich erwischt? Wann bist du mal an der Reihe? Ich bin immer…« Aber dann sah er drei lange blutrote Streifen, die sich wie Spuren einer riesigen Tigerkralle über McLanahans linke Schulter und seinen Rücken zogen. »Jesus, Muck, du bist selbst verwun-

det!« Luger rappelte sich auf, schob seinen alten Freund und Partner zu seinem eigenen Sitz zurück und half ihm, sich wieder anzuschnal-len. McLanahan wirkte benommen, deshalb legte Luger ihm die

Sauerstoffmaske an, überzeugte sich von ihrem festen Sitz und

stellte den Regler auf hundert Prozent.

»Halt durch, Muck«, forderte er ihn von seinem Platz aus auf.

McLanahan nickte schwach, während Luger sich wieder anschnallte

und seinen Sauerstoffregler ebenfalls auf hundert Prozent stellte.

»Wo sind die Jäger, Jungs?«, rief Nancy Cheshire über die Bord-

sprechanlage. Die Megafortress reagierte noch immer träge, befand

sich weiter in fast überzogenem Flugzustand. Elliott und Cheshire

konnten nur Normalfluglage nachdrücken, bis die Maschine wieder

Fahrt aufholte - was sie hoffentlich tun würde, bevor sie auf dem

Erdboden zerschellte. »Und wie hoch ist das Gelände hier, Muck?«

Als sie keine Antwort bekam, fragte sie besorgt: »Bei euch alles in Ordnung, Jungs?«

»Und hat’s beide erwischt«, meldete Luger.

 »Was?« Elliott und Cheshire sahen sich erschrocken nach ihnen um. »Wie schlimm, Jungs?«

»Gebiet vor uns ist frei, nach Westen abfliegen - im Norden, Sü-

den und Osten steigt das Gelände steil an«, sagte McLanahan hörbar angestrengt. »Hier könnt ihr notfalls auf dreitausend Fuß runtergehen. Möglichst bald Kurs drei-vier-null halten. Uns fehlt weiter

nichts.«

»Kursänderungen sind vorläufig nicht drin«, sagte Cheshire. »Ich

werde mal nach den beiden sehen. Haben Sie die Maschine, Gene-

ral?«

»Ich hab’ sie, Nancy«, bestätigte Elliott. Cheshire verließ ihren

Platz und zwängte sich zwischen den hinteren Konsolen durch, um

nach den Navigatoren zu sehen.

»Ihr blutet wie abgestochene Schweine«, sagte Cheshire, wäh-

rend sie ihre Wunden begutachtete. Dann hob sie den Kopf und sah,

dass der Rumpf neben Lugers Platz an mehreren Stellen durch-

474

löchert war. »Pilot, Instrumente kontrollieren - wir sind getroffen worden.«

»Ich hab’ schon alle Hände voll zu tun, Ko«, antwortete Elliott.

»David ist am Kopf, am linken Arm und am Bein getroffen«, be-

richtete Cheshire. »Muck hat’s am Rücken und an der linken Schul-

ter erwischt. Davon behaltet ihr coole Narben, die ihr euren Enkeln zeigen könnt, Jungs. Auch dein Schultergurt ist beschädigt, Patrick.

Falls wir aussteigen müssen, solltest du versuchen, einen der Schleudersitze zu benutzen, die sich nach unten rausschießen.«

»Danke, Nancy«, sagte McLanahan. »Ich werd’ daran denken.

Aber solange die Jäger hinter uns her sind, bleibe ich auf meinem

Platz.«

»Okay.« Cheshire öffnete den Sanitätskasten und verband die tiefs-

ten Wunden mit Kompressen und Mullbinden, so gut sie konnte.

»Keine Angst, das überlebt ihr, Jungs«, versicherte sie den beiden.

McLanahans Verletzungen sahen schlimm aus, aber der Schlag, der

Lugers Kopf getroffen hatte, machte ihr größere Sorgen - der DSO

konnte eine schwere Gehirnerschütterung oder ein HWS-Schleu-

dertrauma erlitten haben. »Melden Sie sich bitte rechtzeitig, bevor Sie ohnmächtig werden, okay, Dave?«

»Für Sie tue ich alles, Nancy«, antwortete Luger. Cheshire zwin-

kerte ihm zu, kehrte nach vorn auf ihren Platz zurück und schnallte sich wieder an.

»Wo sind die verdammten Jäger?«, fragte Elliott.

»Augenblick, ich sehe mal nach«, sagte Luger, der bei jeder Kopf-

bewegung gegen Übelkeit und Schwindel ankämpfen musste. »Ach-

tung, Radar ein.« Er aktivierte ihr Rundsichtradar einige Sekunden lang und schaltete danach wieder auf Standby-Betrieb um. »Jäger bei fünf Uhr hoch, acht Meilen, drehen zur Verfolgung rechts ab.«

»Vor uns beginnt das Überschwemmungsgebiet des Flusses«, mel-

dete McLanahan. »Ab hier können wir mit COLA weiterfliegen. In

ansteigendes Gelände kommen wir erst wieder in vier Minuten.«

»Zielsuchradar ist abgeschaltet«, sagte Luger, »damit sie uns nicht so leicht finden. Wir haben…« In diesem Augenblick erklang wieder das Signal des Radarwarners. »Jäger bei sechs Uhr, Entfernung unter sieben Meilen. Sie haben uns erfasst, glaube ich! Rechtskurve.«

»Geht nicht!«, rief Cheshire laut. »Wir machen noch keine drei-

hundert Knoten!«

475

»Ich brauche sofort eine Rechtskurve!«

»Wo sind sie?«

»Achtung, Radar ein…« Als Luger das Angriffsradar einschaltete,

hörten sie sofort wieder den Warnton. »Banditen, sechs Uhr, fünf

Meilen!« Er aktivierte automatisch die Heckkanone, die Luftminen

Stinger verschoss… und stellte enttäuscht fest: »Scheiße! Wir haben keine Luftminen geladen! Aktiviere Lenkwaffen Scorpion!« Aber

bevor er die Startsequenz für die AIM-iao einleiten konnte, hörte die Besatzung: LENKWAFFENSTART! LENKWAFFENSTART!

»Steilkurve rechts!«, befahl Luger.

»Unmöglich!«, widersprach Cheshire. »Wir machen nicht genug

Fahrt! Nicht genug Fahrt!«

Luger stieß wieder Köder und Leuchtkörper aus - aber sie kamen

zu spät. Die Jagdraketen waren in der Luft, rasten genau auf sie zu…

…nein, nicht auf sie! Als die beiden chinesischen Jäger J-8 eben aus sechs Kilometern Entfernung ihre PL-2 auf die Megafortress abschießen wollten, wurden sie von Jagdraketen Sidewinder getroffen, die zwei taiwanesische Jäger F-16 abgeschossen hatten. Diese F-16

Latten sich von den zurückfliegenden Jagdbombern getrennt, um die

EB-52 Megafortress bei ihrem separaten Angriff zu begleiten. Da die F-16-Piloten Informationen vom Radar der Megafortress erhielten,

wussten sie, wo sie die chinesischen Jäger suchen mussten, und konnten sie mit ihren IR-Sensoren Falcon Eye aufspüren, ohne selbst entdeckt zu werden.

Aber der Pilot der chinesischen Su-2j, der Führungsmaschine der

beiden J-8, reagierte sofort. Er brach seinen Angriff auf die Megafortress ab, zog herum, stürzte sich auf die taiwanesischen F-16 und

schoss die erste mit zwei PL-2 ab. Jetzt war die zweite F-16 allein - im Fadenkreuz der schnelleren und ebenso wendigen Su-27 gefangen…

Nein, nicht ganz allein. »Angriffsradar ein… Startsequenz Scor-

pion gegen Luftziel X-ray«, befahl Luger und schoss zwei Jagdrake-

ten AIM-120 »über die Schulter« auf die hinter ihnen fliegende

Su-27 ab. Kurz bevor der chinesische Jäger in Angriffsposition war, wurde er von zwei radargesteuerten Luft-Luft-Lenkwaffen Scorpion

getroffen. »Eine Su-2j weniger«, meldete Luger befriedigt.

»Besten Dank, Headbanger«, hörte die Besatzung der Megafort-

ress den F-16-Piloten auf der UHF-Notfrequenz mit starkem Akzent

sagen. »Alles Gute, viel Erfolg!«

476

»Die F-16 dreht ab und fliegt zurück«, sagte Luger nach einem

Blick auf seinen Bildschirm. »Aber der Pilot ist dreihundert Meilen vom Kurs abgekommen. Ich weiß nicht, ob sein Treibstoff bis Kai-Shan reicht.«

»Das lässt sich regeln«, warf McLanahan ein. Er tippte bereits eine Kurznachricht, die über Satellit hinausgehen würde. »Ich schicke

ihm Jon Masters Tanker entgegen. Der kann ihn in Küstennähe im

Tiefflug betanken.«

»Hat er schon mal einen Jäger im Tiefflug betankt?«, fragte Elliott.

»Nein«, gab McLanahan zu. »Ich glaube nicht, dass er außer der

Megafortress jemals ein anderes Flugzeug betankt hat, und ich weiß, dass noch kein taiwanesischer Pilot die DC-io angeflogen hat, um

betankt zu werden. Aber jetzt ist ein verdammt guter Zeitpunkt, um praktische Erfahrungen zu sammeln. Wir brauchen vorläufig keinen

Treibstoff - die taiwanesische F-16 dagegen schon.«

Die Megafortress raste in weniger als vier Minuten über das weite

Tal des Flusses Chang Jiang hinweg und erreichte die schützenden

Ta-Pieh-Berge, als eben eine weitere Gruppe von Jägern des benach-

barten Jägerstützpunkts Changsha eintraf, um zu versuchen, den ge-

heimnisvollen Angreifer aufzuspüren. Die EB-52 flog einige Minu-

ten lang auf Nordwestkurs durch die Berge und bog dann ab, bis sie die nordöstlichen Ausläufer der Ta-Pieh-Berge erreicht hatte. Dort begannen sie ihren nächsten Angriff: Marschflugkörper Wolverine

zur Bekämpfung von SAM-Stellungen und Flakbatterien, die den

Bomberstützpunkt Wuhan verteidigten, und danach wieder zwei Ab-

wurflenkwaffen Striker.

Als die Lenkwaffen Striker ins Ziel unterwegs waren, rief McLa-

nahan plötzlich begeistert aus: »Hey, Crew, ich glaube, jetzt knacken wir den Jackpot!« Auf dem Militärflugplatz Wuhan waren deutlich

zwei riesige Abstellflächen zu erkennen - beide voller schwerer Bomber. Auf der einen Fläche drängten sich Tragfläche an Tragfläche mindestens vierzig Bomber H-6; auf der anderen standen vier Bomber

H-y, schwere Überschallbomber des russischen Baumusters Tu-z6.

»Die beiden letzten Strikers setze ich auch gegen Wuhan ein - diese Gelegenheit ist einfach zu gut. Der Marinestützpunkt Shanghai

kommt eben nächstes Mal dran.« McLanahan steuerte seine beiden

schon in der Luft befindlichen Lenkwaffen Striker mitten zwischen

die Überschallbomber H-/. Ihre gewaltigen Detonationen zerstörten

477

je zwei Bomber auf einmal, bevor McLanahan mit den letzten Stri-

kers die abgestellten Bomber H-6 angriff. Alle vier Überschallbomber H~7 standen bereits in hellen Flammen, als die Lenkwaffen Striker

sieben Bomber H-6 zerstörten und viele weitere Maschinen beschä-

digten.

Als Abschiedsgruß programmierte McLanahan seine beiden letz-

ten Marschflugkörper Wolverine dafür, über dem Stützpunkt Wuhan

zu kreisen und alle Gelegenheitsziele mit Kanisterbomben anzugrei-

fen. Jeder bis dahin noch unbeschädigte Bomber, der in den nächsten vierzig Minuten versuchte, seine Triebwerke anzulassen und von der verwüsteten Abstellfläche zu rollen, würde von den Kupferbolzen

der speziell zum Einsatz gegen Fahrzeuge konstruierten Kanister-

bomben getroffen. Weitere dreizehn Bomber H-6, aber auch viele

Tankwagen und Wartungsfahrzeuge wurden durch die drei Dutzend

Kanisterbomben der Marschflugkörper Wolverine zerstört oder be-

schädigt.

Während chinesische Abfangjäger aus Nanjing und Wuhu erst

Anqing und dann Wuhan anflogen, um zu versuchen, den geheim-

nisvollen Angreifer zu stellen, drehte die Megafortress nach Südosten ab, überflog die spärlich besiedelte Provinz Zhejiang und er-

reichte die Küste genau zwischen den beiden Marinestützpunkten

Wenzhou und Dinghai. Die chinesische Luftabwehr befand sich seit

den Angriffen auf die Invasionstruppen im Raum Xiamen in höchs-

ter Alarmbereitschaft, was bedeutete, dass alle verfügbaren Marineflieger im Süden patrouillierten, um etwaige neue Angriffe der Taiwanesen abzuwehren. Wie ein Gespenst, das über Küstennebeln

dahinschwebt, glitt die Megafortress ungesehen aus dem chinesi-

schen Luftraum und verschwand über dem Ostchinesischen Meer.

 Peterson Air Force Base, bei Colorado Springs, Colorado

 Dienstag, 24. Juni 1997,13.27 Uhr Ortszeit

 (15.27 Uhr Ostküstenzeit)

Die erste Warnung kam von dem Satellite Early Warning System

(SEWS), einem vom U.S. Space Command über dem Pazifik statio-

nierten großen Frühwarnsatelliten. Seine Infrarotsensoren entdeck-

ten den hellen Feuerschweif der ersten dreißig Tonnen schweren bal-478

listischen Rakete Dong Feng 4, als sie von ihrer Startplattform im Osten Zentralchinas abhob. Da dieser Start von einer bekannten DF-4-Abschussrampe erfolgte, gab das Space Command über das North

American Aerospace Defense (NORAD) Command im Cheyenne

Mountain automatisch eine ICBM-Warnung an sämtliche amerika-

nischen, kanadischen und der NATO unterstellten Militäreinheiten

in aller Welt heraus. Der gesamte als »Team 21« bekannte Space-

Command-Komplex - die Aufklärungsgeschwader von Space Opera-

tions, das weltweite Fernmeldenetz und das im Strategie Defense

Combat Operations Center im Cheyenne Mountain arbeitende Kri-

senmanagementteam - war bereits alarmiert, als in rascher Folge sieben weitere DF-4-Starts entdeckt wurden.

Der Kommandeur des U.S. Space Commands wurde aus dem Ka-

sino gerufen, in dem er mit einigen seiner Geschwaderkommodores

beim Lunch saß, und eilig zum Air Force Missile Warning and Space

Operations Command Center gefahren. Joseph G. Wyle, der neue

Kommandeur »des Berges«, ein ehemaliger WSO (Weapons Sys-

tems Officer) auf F-4 Phantom, der später Informatik studiert hatte, gehörte zu den wenigen US-Generalen, die drei Kommandobehörden leiteten: das U.S. Air Force Space Command, dem alle Satelliten, Trägerraketen, ICBMs und Starteinrichtungen der Luftwaffe unterstanden; das U.S. Space Command, das für alle strategischen Vertei-digungssysteme Amerikas wie Frühwarnsatelliten und OTH-Radar-

geräte zuständig war; und das North American Aerospace Defense

(NORAD) Command, dessen amerikanisch-kanadisches Team den

Auftrag hatte, alle im Anflug auf Nordamerika befindlichen Objekte zu entdecken, zu verfolgen und zu identifizieren. Während der letzten Asienkrise, als China seine Nachbarn erstmals mit seiner Hoch-

seeflotte bedroht hatte, war der Vier-Sterne-General Wyle hier be-

reits stellvertretender Kommandeur unter General Mike Talbot

gewesen.

»Wir warten noch auf die SEWS-Bestätigung für chinesische

ICBM-Starts«, meldete der NORAD-Wachleiter über das Komman-

deursnetz.

»Sagen Sie mir, was Sie wissen«, verlangte Wyle.

»Das SEWS Pazifik hat im östlichen Zentralchina insgesamt zehn

Raketenstarts entdeckt«, berichtete der Wachleiter. »Weitere Sensor-kontakte zeigen lange Feuerschweife, die auf Ostkurs durch die At-

479

mosphäre aufsteigen. Kurs, Geschwindigkeit, geschätztes Raketen-

gewicht und Leistungsdaten sind durch die SEWS-Beobachtungen

bestätigt worden.«

»Wir haben es also bestimmt mit chinesischen ballistischen Rake-

ten zu tun?«

»Nach letztem Stand hatten die Chinesen auf allen zehn Ab-

schussrampen in dem Gebiet, aus dem diese Starts gemeldet werden,

weiterhin Raketen DF-4 stationiert - nicht die leistungsfähigeren

DF-5, keine ICBM-Versuchsmuster und keine kommerziellen Trä-

gerraketen Langer Marsch«, antwortete einer der Nachrichtenoffi-

ziere. »Deshalb können wir mit sehr hoher Wahrscheinlichkeit aus-

schließen, dass die Chinesen Satelliten starten oder Ziele in

Nordamerika angreifen wollen.«

Diese grundlegende Information sparte viel Zeit und vergebliche

Bemühungen - und viele Offiziere und Techniker, die den Atem an-

gehalten hatten, konnten endlich wieder aufatmen. Schließlich wuss-te jeder, dass die Peterson Air Force Base ein Hauptziel für jeden Gegner gewesen wäre, der die amerikanische Raketenabwehr ausschalten

wollte - aber diese Raketen waren nicht für die kontinentalen Vereinigten Staaten bestimmt. »Gut«, sagte Wyle. »Trotzdem sofort das

Pentagon und die NCA benachrichtigen.«

»Wir haben die BMEWS-Bestätigung für zehn, ich wiederhole,

zehn anfliegende Raketen, die noch in der Antriebsphase sind«, meldete ein anderer Controller. Zum Ballistic Missile Early Warning

System (BMEWS) zusammengefasste OHT-Radargeräte in Alaska,

Südkorea und auf den Philippinen begannen jetzt, die anfliegenden

Raketen zu verfolgen, deren Bahnprojektionen auf den Großbild-

schirmen im Kommandozentrum erschienen; ergänzt wurden diese

” Geräte durch Radarsatelliten, aus denen das Defense Surveillance Satellite System (DSSS) bestand. Das voraussichtliche Ziel ließ sich in weniger als einer Minute nach der Entdeckung der chinesischen

Raketen berechnen. »Zielgebiet Guam«, sagte der Controller.

»Scheiße - die Chinesen greifen Guam an«, murmelte Wyle. »So-

fort weitermelden - Zielgebiet Guam. Verbleibende Flugdauer?«

»Zwölf Minuten«, antwortete der Controller.

»Verdammt! Hoffentlich sind die Jungs von der Army heute

Nachmittag hellwach.«

»Sir, wir haben neue Bahndaten von BMEWS und DSSS«, meldete

480

der Controller. »Sie zeigen, dass drei der Raketen ihre Bahn geändert haben…«

»Wohin?«, fragte Wyle. »Südkorea? Japan? Australien?«

»Nein, Sir - die Bahn ist flacher, möglicherweise ein Satellitenein-schussprofil«, antwortete der Controller. »Diese drei Raketen behalten eine Bahn in vierhundertfünfundsechzig Kilometer Höhe bei. Sie könnten kurz davor sein, Satelliten in eine Umlaufbahn zu bringen.«

»FOB-Sprengköpfe?«, erkundigte Wyle sich. Er wusste, dass auch

die Chinesen die technischen Möglichkeiten besaßen, einen Kern-

sprengkopfin eine niedrige Erdumlaufbahn zu bringen und jederzeit

wieder daraus zurückzuholen. Solche praktisch unerreichbaren

Sprengköpfe konnten die Erde wochenlang umkreisen und Ziele auf

der ganzen Welt bedrohen.

»Unbekannt, Sir«, sagte der Controller. »Aber sobald die Trennung

erfolgt, müssten wir die Nutzlasten begutachten können.« Das Space Command betrieb auf allen Kontinenten Raumteleskope, mit denen

Techniker Satelliten in der Umlaufbahn beobachten und identifizie-

ren konnten - die Teleskope waren so leistungsfähig, dass man damit aus achtzig Kilometern Entfernung eine Zeitung lesen konnte!

Als die chinesischen Raketen ihr Apogäum - den höchsten Punkt

ihrer Flugbahn in fast sechshundertfünfzig Kilometer Höhe - er-

reichten, orteten die Radargeräte des Space Command die Spreng-

köpfe, die sich von den Trägerraketen trennten und ihren Wiedereintritt begannen. »Wir haben eine Rakete mit erratischer Bahn - sie

scheint beim Wiedereintritt zu zerbrechen«, meldete der Controller.

Wyle konnte nur hoffen, dass möglichst viele es ihr gleichtun wür-

den. »Drei Booster bringen Nutzlasten in niedrige Umlaufbahnen,

ich wiederhole, drei Nutzlasten im Orbit. Drei Booster setzen

Sprengköpfe frei, ich wiederhole, drei setzen Sprengköpfe frei…

DSSS meldet insgesamt zwölf Wiedereintrittskörper, ich wiederhole, zwölf anfliegende Sprengköpfe, Ziel Guam. BMEWS bestätigt diese

Bahnen, zwölf Wiedereintrittskörper, Ziel Guam.«

»Bestätigen Sie mir, dass über alle Netze von Militär und Zivil-

schutz auf Guam Luftalarm gegeben worden ist«, verlangte General

Wyle mit leiser, ernster Stimme.

»Die Bestätigung liegt vor, Sir«, antwortete ein Fernmeldeoffizier.

»Das Militär ist alarmiert, die Zivilbevölkerung ist über Rundfunk und Fernsehen gewarnt.« Wyle dachte daran, wie oft er Testdurch-481

sagen des Emergency Broadcast Systems in Rundfunk und Fernse-

hen gehört und als Lärmbelästigung abgetan hatte. Natürlich gab es Orte, an denen die Bevölkerung auf solche Durchsagen achtete - bei Hochwasser in der Umgebung der Beale Air Force Base in Marys-ville, Kalifornien; bei Tornados in Omaha, Nebraska; und sogar auf Guam, wo im Sommer häufig vor Taifunen gewarnt wurde. Aber Zi-vilschutz gehörte der Vergangenheit an, und zweckmäßig ausgebaute

Bunker außerhalb militärischer Anlagen waren auf Guam selten. Die

Bevölkerung dieser winzigen, verschlafenen Tropeninsel mitten im

Pazifik würde die volle Wucht des chinesischen Raketenangriffs zu

spüren bekommen… wenn die Fla-Lenkwaffen Patriot die Spreng-

köpfe nicht noch abschießen konnten.

Die Fla-Raketenkomplexe auf Guam wurden so schnell aktiviert,

wie die Alarmierung über Satellit erfolgen konnte. Auf der Insel waren zwei Batterien Boden-Luft-Raketen Patriot der U.S. Army stationiert: die eine auf der Andersen Air Force Base im Nordteil Guams, die andere auf der Agana Naval Air Station in der Mitte der Insel. Jede Patriot-Batterie bestand aus einem Kommandofahrzeug, drei großen

Radargeräten mit riesigen matratzenförmigen Schirmen, zwölf Rake-

tentransportern, die zugleich als Startrampen dienten, mit jeweils vier Fla-Raketen, und mehreren Versorgungs-, Generatoren- und Funk-fahrzeugen. Die Radargeräte suchten den Himmel nicht durch

Schwenks ab, sondern kontrollierten elektronisch riesige Lufträume nach allen Seiten bis zu achtzig Kilometer Entfernung, sodass die beiden Batterien gemeinsam die gesamte Insel überwachen konnten.

Das Telefon auf der Konsole vor Wyle summte. Als er den Hörer

abnahm, wusste er genau, wer am Apparat war. »Wyle.«

»General Wyle, hier ist Admiral Baiboa«, sagte der Vorsitzende der Vereinten Stabschefs. »Ich rufe aus dem Weißen Haus an. Der Präsident und der Verteidigungsminister sind ebenfalls hier. Wie ist die Lage?«

»Wir haben zehn Raketenstarts in Zentralchina entdeckt«, berich-

tete Wyle. »Wir verfolgen insgesamt zwölf anfliegende Wiederein-

trittskörper, die alle nach Guam unterwegs sind. Nach unseren Er-

kenntnissen handelt es sich bei den Raketen höchstwahrscheinlich

um chinesische Mittelstreckenraketen Ostwind 4 mit Kernspreng-

köpfen. Je nach Ausführung soll ihre Sprengkraft zwischen sechzig

Kilotonnen und zwei Megatonnen liegen.«

482

»Jesus!«, murmelte Baiboa. »Sonst noch Raketenstarts entdeckt?«

»Nein, Sir.«

»Irgendwas in unsere Richtung unterwegs?«

»Drei weitere in China gestartete Raketen haben Nutzlasten in

sechshundertfünfzig Kilometer Höhe in niedrige Umlaufbahnen mit

ungefähr dreißig Grad Neigung zum Äquator gebracht, Sir«, sagte

Wyle, der diese Angaben von einem der Großbildschirme im Kom-

mandozentrum ablas. »Wir haben die Nutzlasten noch nicht identi-

fiziert. Auf ihrer Bahn überfliegen sie den Pazifik und kommen bis auf etwa zweihundert Meilen an Hawaii, aber nicht an die kontinentalen Vereinigten Staaten heran. Andererseits überfliegen sie auch China, sodass es sich um Wetter- oder Fernmeldesatelliten handeln

könnte - oder lediglich um Köder.«

»Diese Nutzlasten müssen schnellstens eindeutig identifiziert

werden, General«, verlangte Baiboa streng. »Status der Luftverteidigung auf Guam?«

»Auf der Insel stehen zwei Patriot-Batterien«, berichtete Wyle.

»Beide sind alarmiert und dürften die anfliegenden Sprengköpfe in

fünf bis sechs Minuten erfassen.«

»Die National Command Authority wird über etwaige weitere Ra-

ketenstarts sofort informiert«, wies Baiboa ihn an.

»Ja, Sir, das übernehme ich persönlich«, bestätigte Wyle. »Geht die NCAin die Luft?«

»Negativ, aber hier stehen Marine One und Two bereit.«

»Vielleicht wäre es keine schlechte Idee, sie in die Luft zu schicken, bis wieder Klarheit herrscht«, schlug Wyle vor. »Wird Guam getroffen, verlieren wir mit der dort stationierten 72oth Space Group einen großen Teil unserer Beobachtungs- und Überwachungskapazität für

Raketen und Satelliten im Pazifik. Dadurch könnte unser Frühwarn-

system zusammenbrechen oder nur noch eingeschränkt funktionie-

ren.«

»Ich gebe Ihre Empfehlung weiter, General«, sagte Baiboa. »Hal-

ten Sie uns weiter auf dem Laufenden.« Damit wurde am anderen

Ende aufgelegt.

Was getan werden konnte, war bereits veranlasse Das Space Com-

mand stellte dem Strategie Command im Krisenfall landgestützte In-

terkontinentalraketen zur Verfügung, aber seine Hauptaufgabe be-

stand aus der Entdeckung, Verfolgung und Meldung von Angriffen

483

aus dem Weltraum auf die Vereinigten Staaten, ihre Territorien und ihre Verbündeten. Diese Funktion hatte es erfüllt - nun lag es an der letzten Verteidigungslinie, den Schaden so gering wie möglich zu

halten.

Die Patriot-Batterien orteten die anfliegenden Sprengköpfe neun-

zig Sekunden vor dem Einschlag, aber sie konnten ihre ersten paar-

weise eingesetzten Fla-Raketen erst dreißig Sekunden vor dem Ein-

schlag abschießen. Diese Starts erfolgten in computergesteuerter

Reihenfolge, damit die Raketensalven sich nicht gegenseitig behin-

derten. Beide Batterien schössen alle verfügbaren Raketen ab, sodass jeder anfliegende Kernsprengkopf von acht Fla-Raketen Patriot angegriffen wurde, die in vier Salven zu je zwei Raketen abgeschossen wurden.

Aber obwohl Software und Hardware des Patriot-Systems verbes-

sert worden waren, seit es 1991 im Golfkrieg sein Debüt als Raketen-killer gegeben hatte, war es eigentlich nicht zum Einsatz gegen ballistische Raketen konstruiert. Die Fla-Rakete Patriot hatte den

Vorteil eines eingebauten Zielsuchradars, das sie beim Abfangen

schneller Ziele wie anfliegender ballistischer Raketen oder Spreng-köpfe viel wendiger und reaktionsschneller machte, und mit der

neuen Tier 3 FUG (Patriot Upgrade Group) hatte die Fla-Rakete

einen größeren Gefechtskopf und ein neues Hochdruck-Hydraulik-

system erhalten, das ihre Steuerflächen rascher verstellte, um sie bei der Verfolgung schneller Ziele wendiger zu machen. Trotzdem kam

es noch immer darauf an, das anfliegende Ziel so genau zu treffen, als schieße man eine Pistolenkugel mit einer anderen ab - und diese unglaubliche Präzision würde erst in einigen Jahren erreichbar sein.

Von den zwölf anfliegenden Sprengköpfen überstanden drei den

Angriff der achtundvierzig Fla-Raketen Patriot. Einer mit sechzig

Kilotonnen Sprengkraft detonierte drei Kilometer westlich der Halbinsel Orote und dreizehn Kilometer südwestlich von Agana in nur

fünfzehnhundert Metern Höhe über dem Meeresspiegel, ließ die

meisten großen Hotels und Wohnanlagen am Strand einstürzen und

erzeugte augenblicklich einen ungeheuren Taifun. Ein weiterer

Sprengkopf mit sechzig Kilotonnen Sprengkraft wurde von einer in

seiner Nähe detonierenden Patriot vom Kurs abgebracht, sodass

seine Wirkung durch die fast gleichzeitige Detonation im Raum

Agana fast aufgehoben wurde. Obwohl die Sachschäden durch seine

484

Druck- und Hitzewelle gewaltig waren, konnten die Verluste an

Menschenleben im Inselinneren als minimal bezeichnet werden.

Der dritte Sprengkopf mit zwei Megatonnen Sprengkraft deto-

nierte jedoch nur zweieinhalb Kilometer nördlich der Andersen Air

Force Base in weniger als tausend Metern Höhe und ebnete mit sei-

ner Druckwelle, die fünfhundert Mal stärker als jeder Taifun war,

sämtliche Gebäude des Stützpunkts ein. Das in der Nähe liegende

Dorf Fafalog verschwand in einem Feuerball. Der Mount Santa Rosa,

ein grüner Hügel, der den Militärflugplatz überragte, wurde augen-

blicklich seiner Vegetation beraubt und dann fast zur Hälfte abgetragen. Das gesamte nördliche Fünftel der Insel stand sofort in Flam-

men, die erst durch die von der Atomexplosion hervorgerufene

fünfzig Meter hohe Tsunami und den Wirbelsturm gelöscht wurden,

die über die verwüstete Tropeninsel hinwegrasten.

485

»Wer im Stande ist, sich dem Feind

anzupassen, sich wie er zu verändern

und so den Sieg zu erringen,

wird als geistiger Führer bezeichnet!«

 SUN-TZU

 Die Kunst des Krieges

7

 Barksdale Air Force Base, Bossier City, Louisiana

 Dienstag, 24.]uni 1997,14.31 Uhr Ortszeit

(15.31 Uhr Ostküstenzeit)

»Skybird, Nachricht folgt: Kilo, drei, sieben, neun, acht, Foxtrott, eins…«, sagte der Wachleiter im U.S. Strategie Command übers

Kommandonetz, las eine lange Buchstaben- und Zahlenfolge vor und

begann die Wiederholung der verschlüsselten Nachricht mit der An-

kündigung: »Ich wiederhole…«

Im Kommandozentrum der Eighth Air Force schrieben zwei Zwei-

erteams des Nachrichtendienstes die Nachricht mit, entschlüsselten sie unabhängig voneinander und verglichen den sich ergebenden

Text; als er sich als identisch erwies, machten sie sich daran, die entsprechende Klarliste abzuhaken. Aus dieser Liste erfuhren sie, welche Anweisungen sie den ihnen unterstellten Bomberverbänden zu

erteilen hatten. Beide Teams erstellten je eine Ausfertigung der

neuen Anweisungen, die zur Verifizierung miteinander verglichen

wurden.

Während die beiden ersten Nachrichtenoffiziere die verschlüssel-

ten neuen Anweisungen über die UHF- und VHF-Netze des Kom-

mandozentrums verlasen, gab das zweite Team sie an den Einsatzof-

fizier im Lagezentrum weiter. Er entschlüsselte sie gemeinsam mit

einem weiteren Offizier, setzte sich mit dem ersten Nachrichtenteam in Verbindung und stellte fest, dass ihm ein identischer Text vorlag.

Um alle denkbaren Fehlerquellen auszuschalten, überprüften min-

destens vier Augenpaare jede Nachricht und jede daraufhin hinaus-

gehende Anweisung. Das Risiko war zu gewaltig, als dass Zweifel

und Mehrdeutigkeiten hätten toleriert werden können.

»Letzte Emergency Action Message verifiziert«, berichtete der

Einsatzoffizier dem Stab der Eighth Air Force. »DEFCON Two ab so-

489

fort in Kraft.« Während er revidierte Datum-Zeit-Gruppen an-

schrieb, schlugen alle Stabsoffiziere die entsprechende Seite ihrer Klarlisten auf. Defense Condition Two bedeutete einen höheren Be-reitschaftsgrad der US-Streitkräfte; für die Bomber hieß das, dass sie jederzeit startbereit sein mussten. »Die Nachricht bestimmt nur eine A-Zeit und fordert schnellstens die hundertprozentige Cockpitbe-reitschaft aller Verbände, von denen fünfzig Prozent in A plus sechs Stunden auf Ausweichplätze verlegt werden sollen«, fuhr der Einsatzoffizier fort. »Flugzeuge auf Stützpunkten, die in weniger als zwölf Minuten von Raketen getroffen werden können, bleiben zur Verlegung startbereit; auf Stützpunkten, die in weniger als acht Minuten getroffen werden können, stehen sie mit laufenden Triebwerken

startbereit. Außerdem ist die volle Mobilmachung von Reserven und

Nationalgarde angeordnet.«

Alle Stabsoffiziere griffen im Anschluss an dieses Minibriefing sofort nach ihren Telefonen. General Terrill Samson, der Kommandeur

der Eighth Air Force, rief seinen Boss an: General Steve Shaw, Kommandeur des Air Combat Command der U.S. Air Force. Aber er kam

nicht durch, sondern wurde von einer unpersönlichen Computer-

stimme aufgefordert, am Apparat zu bleiben.

Samson seufzte, ohne sich darüber aufzuregen. Er wusste genau,

dass er in mehr als nur einer Beziehung kalt gestellt war. Für Steve Shaw gab es im Augenblick keinen wichtigen Grund, mit Terrill

Samson zu reden.

Die Einsatztafel in Barksdale stand voller Leitwerksnummern und

Parkpositionen, aber ihre Spalten für Start- und Besatzungsnum-

mern waren leer, weil alle Bomber B-52H außer Dienst gestellt wa-

ren. Bis Oktober würden sie auf die Davis-Monthan Air Force Base

bei Tucson, Arizona, überführt werden, um dort demontiert zur

Schau gestellt zu werden, damit russische, chinesische und sonstige Spionagesatelliten sie fotografieren und so den Nachweis liefern

konnten, dass die BUFFs endgültig flugunfähig waren. Trotzdem wa-

ren die Abstellflächen hier in Barksdale nicht völlig leer. Einige B-1B

des Siebten Bombergeschwaders auf der Dyess Air Force Base in Abi-

lene, Texas, die im Oktober der Air Force Reserve zugewiesen wer-

den würden, waren nach Barksdale verlegt worden. Die Bomber wür-

den vermutlich hier stationiert bleiben, wenn Dyess in das neue

Ausbildungszentrum für B-1B-Besatzungen umgewandelt wurde.

49°

Aber alle schweren Bomber, die Terrill Samson früher befehligt

hatte, unterstanden jetzt dem U.S. Strategie Command und Admiral

Henry Danforth - und seit Samson es gewagt hatte, sich gegen den

von Danforth vorhergesagten Atomkrieg auszusprechen, der uner-

wünscht war und höchstens durch eine unglückliche ‘Verkettung

schlimmer Umstände eintreten konnte, war ihm der Befehl über

seine Bomber entzogen worden. Er war ein Drei-Sterne-General

ohne Kommando, ohne bestimmte Aufgabe. Obwohl er weiterhin

den Status aller Bomber überwachte, die er früher befehligt hatte, war er aus dem Befehlsweg ausgeschlossen - er gehörte nicht einmal zu den Offizieren, die wenigstens beratend tätig waren.

Die Vorbereitung aller landgestützten Bomber B-1B Lancer und

B-zA Spirit auf Einsätze mit Atomwaffen klappte noch immer nicht

besonders gut. Etwa drei Viertel aller Maschinen befanden sich jetzt in Alarmbereitschaft, aber DEFCON Three sah vor, dass die Bomber

zu hundert Prozent alarmbereit sein mussten. Außerdem sollten sie

zu fünfundzwanzig Prozent auf andere Stützpunkte, zu denen außer

Barksdale auch die Fairchild AFB in Spokane, Washington, die Grand Forks AFB in North Dakota und die Castle AFB bei Merced, Kalifornien, gehörten, verlegt werden. Aber bisher waren nur wenige Bom-

ber eingetroffen, und ihre vollständige Ausrüstung mit Kernwaffen

würde noch tagelang dauern. Alle Ausweichflugplätze waren ehema-

lige Bomberstützpunkte, aber seit dort schwere Bomber stationiert

gewesen waren - erst recht welche mit Atomwaffen -, waren viele

Jahre vergangen.

Samson konnte aufmunternde Worte finden, Ratschläge erteilen

oder Wutanfälle bekommen und mit hartem Durchgreifen drohen,

wenn die Arbeiten nicht schneller vorangingen. Aber das bedeutete

alles nichts mehr. Hinter seinen Äußerungen stand keine Autorität

mehr. Obwohl er die Eighth Air Force offiziell noch bis Oktober befehligte, kam er sich vor, als sei er bereits abgelöst und in den Ruhestand versetzt.

»Terrill, hier Steve«, sagte General Shaw, als er sich kurze Zeit spä-

ter meldete. »STRATCOM will die B-2 mit Kernwaffen patrouillie-

ren lassen. Haben Sie irgendwas auf Lager, das wir in ein paar Stunden vorlegen können?«

»Ja, Sir«, antwortete Samson hölzern, ohne sich seinen Schock an-

merken zu lassen. Er konnte es kaum glauben. Patrouillenflüge mit

491

Kernwaffen, denen Filme wie Dr. Seltsam ein Denkmal gesetzt hatten, waren seit über fünfundzwanzig Jahren abgeschafft, weil es zu gefährlich war, Bomber mit Atomwaffen Stunden oder sogar Tage

lang herumfliegen zu lassen - das frühere Strategie Air Command

hatte bei solchen Einsätzen zwei Bomber und vier Atombomben ver-

loren. Aber Danforth und Baiboa, zwei Admirale, hielten es offenbar für eine gute Idee, jetzt wieder damit anzufangen.

»Ich hatte eine lebhaftere Reaktion von Ihnen erwartet, Earthmo-

ver«, stellte Shaw fest.

»Würde meine Ansicht etwas nützen - selbst wenn ich Sie über-

zeugen könnte?«

»Wahrscheinlich nicht, aber ich möchte sie trotzdem hören«, sagte

Shaw. »Beantworten Sie erst meine Frage, damit ich STRATCOM in-

formieren kann, und reden Sie dann mit mir.«

»Wir haben keine speziell für Beaks ausgearbeiteten Routen auf

Lager«, berichtete Samson, »aber wir können ein paar der alten B-52-Patrouillenrouten modifiziert an die B-2-Besatzungen ausgeben. Das gilt auch für B-1-Routen, die aber für den Fall, dass die Chinesen Jagdraketen mit Kernsprengköpfen einsetzen, räumlich weit voneinander getrennt sein sollten.« Samson fragte sich, warum General

Michael Collier, sein Stellvertreter, der im STRATCOM-Hauptquar-

tier in Offut sein Nachfolger geworden war, ihn wegen dieser Sache nicht direkt angerufen hatte. Dafür gab es nur eine mögliche Erklä-

rung: Admiral Danforth ignorierte Colliers Empfehlungen ebenso,

wie er zuvor Samsons als unwesentlich abgetan hatte.

»Klingt gut. Ich hab’ gewusst, dass ich mich auf Sie verlassen kann.

Geben Sie sie schnellstens nach Offut weiter«, wies Shaw ihn an.

»Und jetzt interessiert mich Ihre persönliche Meinung. Aber bitte in Kurzfassung.«

»Ja, Sir«, sagte Samson. »Ich möchte Admiral Baiboa und der Na-

tional Command Authority nochmals meine Bedenken in Bezug auf

den Einsatz der Bomberverbände vortragen. Wir müssen sie wieder

aus der SIOP-Bereitschaft herausnehmen. Ich habe mehrere Pläne

ausgearbeitet, die wir der NCA vorlegen können, um…«

»Mir fehlt die Zeit, es noch mal mit den gestern vorgebrachten Ar-

gumenten zu versuchen, Terrill«, unterbrach Shaw ihn. »Ich stecke

bis über beide Ohren in Arbeit. STRATCOM will jetzt die Strike Eagles mit Kernwaffen ausrüsten.«

492

» Was ?«

»Sie haben richtig gehört«, bestätigte Shaw. »Alle vier Geschwa-

der mit Jagdbombern F-15E Strike Eagle - Nummer drei in Elmen-

dorf, Nummer vier in Seymour-Johnson, Nummer drei-sechs-sechs

in Mountain Home und Nummer vier-acht in Lakenheath - sollen in

SIOP-Bereitschaft versetzt und zu Einsätzen gegen Nordkorea in El-

mendorf stationiert werden. CINCSTRATCOM rechnet damit, dass

Nordkorea binnen weniger Stunden mit Atomwaffen angreift.«

»Das wäre unsinnig, Sir«, protestierte Samson. »Da? würde uns

ein Viertel unserer Tanker kosten. Für sie ist der Verlust von Guam schon schlimm genug, aber Einsätze von Jagdbombern F-15 mit

Kernwaffen gegen Nordkorea würden noch mehr dringend benötigte

Tanker abziehen.«

»Sie haben völlig Recht, Earthmover, und genau dieses Argument

habe ich auch vorgebracht - aber die beiden Admirale halten unbe-

irrt Kurs auf Armageddon. Sie glauben, dass die Chinesen und Nord-

koreaner den Schwanz einziehen, wenn wir weitere Flugzeuge mit

Kernwaffen ausrüsten«, sagte Shaw. »Ich warte jedenfalls noch im-

mer auf die Bereitschaftsmeldung der Bones. Sprechen Sie den Jungs und Mädels in Whiteman meine Anerkennung dafür aus, dass sie’s

geschafft haben, die B-2 so schnell zu beladen.«

Sie sind nur alarmiert und beladen worden, damit Danforth und

Baiboa mit ihnen herumspielen können, dachte Samson verbittert.

»Wird gemacht, Sir«, antwortete er und fügte dann rasch hinzu: »Sir, ich würde gern mit Ihnen und General Hayes zusammentreffen, um

Ihnen meinen Plan zur Neutralisierung der strategischen Streit-

kräfte Chinas zu erläutern. Wir haben vollständig durchgeplante

Einsätze auf Lager, mit denen sämtliche chinesischen Raketensilos

ohne Verwendung von Kernwaffen zerstört werden können. Ich

möchte…«

»Tut mir Leid, Earthmover, da ist nichts zu machen«, unterbrach

Shaw ihn. »Ich habe Ihren Plan bei STRATCOM vorgelegt, wo er ab-

gelehnt worden ist, und ihn gleichzeitig auch Admiral Baiboa unterbreitet. Aber alle wollen unsere Bomber mit Kernwaffen in Bereit-

schaft halten, weil sie glauben, das wirkungsvollste Druckmittel

seien Bomber - vor allem B-2 - mit Kernwaffen, die gegen Ziele in

China eingesetzt werden könnten.«

»Das funktioniert offenbar nicht, Sir, denn es hat China nicht

493

daran gehindert, die Andersen Air Force Base zu zerstören und die

Inselhauptstadt schwer zu beschädigen«, wandte Samson ein. »Und

wir haben uns nicht mal zu einem Vergeltungsschlag aufraffen kön-

nen! Irgendjemand hat ihn geführt, aber wir sind’s nicht gewesen.«

»Tut mir Leid, Earthmover«, wiederholte Shaw. »In gewisser Be-

ziehung stimme ich Admiral Baiboa sogar zu. Wir dürfen nicht ris-

kieren, die B-2 bei Einsätzen im Inneren Chinas zu verlieren.«

»Die B-1B könnten die chinesische Luftabwehr so weit ausschal-

ten, dass die B-2 fast nicht gefährdet wären.«

»Aber dann hätten sie’s mit Tausenden von Jägern und Flakbatte-

rien zu tun«, wandte Shaw ein. »Die könnten wir unmöglich alle vernichten. Irgendwann wären die B-2 völlig exponiert. Würden wir bei diesem Angriff nur zehn Prozent unserer B-2-Flotte verlieren, wäre das ein demoralisierender Verlust - der noch schlimmer würde, wenn die Angriffswirkung wider Erwarten gering ausfiele. Wir wären dann vielleicht gezwungen, gegen Ziele in China Marschflugkörper oder

ICBMs einzusetzen, und würden damit auf eine Bahn geraten, die

wir meiden wollen. Wir würden Kernsprengköpfe über den Pol, über

Russland hinweg verschießen. Das würde Freund Iwan sehr nervös

machen, und wir wollen nicht, dass er sich auf einer der beiden Seiten in den Kampf einmischt.«

»Sir, wir haben einen Plan ausgearbeitet, der die Zerstörung des

gesamten chinesischen Potenzials an strategischen Lang- und Mit-

telstreckenwaffen ohne allzu hohe eigene Verluste praktisch garan-

tieren würde - und das mit konventionellen Waffen«, sagte Samson.

»Aber dazu brauche ich alle Bomber B-1 und B-2. Wenn Sie, General Hayes und ich mit dem Verteidigungsminister oder sogar dem

Präsidenten reden würden, könnten wir vielleicht erreichen, dass

mein Plan genehmigt wird, bevor’s zu spät ist.«

Am anderen Ende entstand eine kurze Pause, der ein genervter,

aber resignierter Seufzer folgte. »Okay, Terrill, ich unternehme noch einen Vorstoß in dieser Richtung. Aber der nützt bestimmt nichts.«

»Danke, Sir«, antwortete Samson. »Ich kann jederzeit nach Wa-

shington fliegen, um mit Admiral Baiboa oder der NCA zusammen-

zutreffen.«

»Sie bleiben in Barksdale, bis ich Ihnen sage, wann Sie Ihren groß-

artigen Plan vortragen können«, wehrte Shaw ab. »Und bis dahin

verhalten Sie sich ruhig, okay?«

494

»Ja, Sir«, bestätigte Samson, aber sein Boss hatte schon aufgelegt, ohne seine Antwort abzuwarten. Das war keine freundliche Ermah-nung, sondern ein Befehl gewesen, vorerst den Mund zu halten.

Während Samson mit Shaw telefonierte, hatte jemand ihm eine

Mitteilung hingelegt, die er nicht gleich beachtet hatte. Aber als er sie jetzt nochmals las, schlug sein Herz vor Aufregung rascher. Er sprang auf, warf seinem Stab ein »Weitermachen!« hin und lief in die Nachrichtenzentrale hinüber. »Was haben Sie für mich?«, fragte er den

Wachleiter.

»Zwei Nachrichten auf dem SATCOM-Terminal, das Sie hier ha-

ben installieren lassen, Sir«, antwortete der Wachleiter. Er übergab Samson die beiden Ausdrucke. Die erste Nachricht lautete: NOTFALL - HEADBANGER BITTET DRINGEND UM LUETBETANKUNG EINZELNER

DRAGON l6 AUF 25N11/E MIT 1O K TREIBSTOFF. FUNKKONTAKT AUF ROT

7. BITTE UMGEHEND MELDUNG. ENDE. Und die spätere Nachricht lau-

tete: HEADBANGER FINDET VIER H-/, AUCH VIELE H-6 IN Z DELTA, LÄSST

Z FOXTROTT UND GOLF AUS. DANKE FÜR LUFTBETANKUNG DRAGON l6.

NAV27 ARCP OKAY. ENDE.

»Ist >Headbanger< nicht das Rufzeichen des modifizierten Bombers B-52 gewesen, der trotz Bewachung durch die Navy und U.S.

Marshals aus Andersen entführt worden und seitdem verschwunden

ist, Sir?«, fragte der Wachleiter.

»Allerdings!«, bestätigte Samson aufgeregt. »Scheiße, das bedeu-

tet nicht nur, dass Elliott, McLanahan und ihre Besatzung noch am

Leben sind, sondern dass sie einen gottverdammten Einsatz geflogen haben - gegen Ziele in China!«

»Den Angriff auf die Invasionstruppen im Raum Xiamen?«

»Mit Abwurflenkwaffen Wolverine«, vermutete Samson. »Ein

paar dieser Marschflugkörper könnten Dutzende von SAM- und

Flakstellungen zerstören. Und danach muss jemand den Bereitstel-

lungsraum mit Schüttbomben gegen Flächenziele angegriffen ha-

ben.«

»Die >Dragon i6<? Können damit taiwanesische F-16 gemeint

sein? Dann hätte diese EB-52 die chinesische Luftabwehr ausgeschaltet, damit Jagdbomber F-16 angreifen konnten?«

»Richtig, und anschließend hat sie Ziele tief im Landesinneren an-

gegriffen«, sagte Samson stolz. »Ich wette, dass demnächst die Meldung kommt, Wuhan sei von nicht identifizierten Bombern ange-

495

griffen worden - vielleicht auch einige weitere Ziele zwischen Xiamen und Wuhan oder zwischen Wuhan und dem Ostchinesischen

Meer.«

»Aber ich dachte, die taiwanesischen F-16 seien alle mitsamt ihren Stützpunkten vernichtet worden?«

»Ein paar existieren anscheinend noch - wie diese eine Megafort-

ress, Jon Masters’ Tanker und einige seiner Spezialwaffen«, stellte Samson fest. Er warf einen Blick auf die riesige Wandkarte. »Aha, der Luftwaffenstützpunkt Wuhan, auf dem Bomber H-6 stationiert sind,

liegt westlich von Shanghai. McLanahan hat dort offenbar vier H-/

entdeckt - das sind Überschallbomber Tu-2Ö - und beschlossen, seine restlichen Waffen gegen sie einzusetzen, statt sie für andere vorgesehene Ziele aufzusparen. Aber wo ist ihre Megafortress stationiert?

Wer leitet dieses Unternehmen?«

»Das lässt sich feststellen«, sagte der Wachleiter. »Da wir weiterhin ihre SATCOM-Mitteilungen empfangen, können wir ihnen

ebenso leicht eine Nachricht schicken, denke ich.«

General Samson grinste breit - erstmals seit vielen, vielen Stun-

den wieder. »Lassen Sie mich ans Terminal, Sohn«, verlangte er. »Ich muss Verbindung mit ein paar Renegaten aufnehmen, damit wir diesen Krieg gemeinsam beenden können, bevor er völlig außer Kon-

trolle gerät.«

Bevor Terrill Samson eine Nachricht tippte, ließ er seinen Exeku-

tivoffizier kommen. »Lassen Sie die C-zi betanken und für einen

Flug nach Andrews bereitstellen«, wies er ihn an. »Ich brauche un-

sere Einsatzpläne für Angriffe auf chinesische ICBM-Komplexe,

Bomberstützpunkte und Radarstellungen - ich will sie in einer

Stunde mitnehmen. Dann rufen Sie Oberstleutnant Joseph Roma in

Ellsworth und Oberst Anthony Jamieson in Whiteman an, holen sie

aus ihren Alarmstellungen und sagen ihnen, dass sie sich mit ihren Plänen für konventionelle Einsätze bereit halten sollen. Richten Sie ihnen aus, dass ich vorhabe, einige ihrer Bomber ohne Kernwaffen

einzusetzen - und dann werden wir beweisen, was schwere Bomber

wirklich können!«

496

 Militärkomplex Kai-Shan bei Hualien, Republik China

 Mittwoch, 25. Juni 1997, 06.51 Uhr Ortszeit

 (Dienstag, 24. Juni, 17.51 Uhr Ostküstenzeit) Das Röhren von Düsentriebwerken tief unter dem Lazarett ließ Boden und Wände ständig leicht vibrieren. Das taiwanesische Pflege-

personal schien dieses Beben gar nicht mehr wahrzunehmen. Der

Dienst habende Arzt und mehrere Krankenschwestern kümmerten

sich rasch und effizient um die beiden verwundeten Amerikaner.

David Luger wurde eben aus dem Röntgenraum gerollt. Er lag un-

ter einem weißen Laken, das die Verbände am linken Arm und am

linken Bein verdeckte, auf einer fahrbaren Krankentrage. Seine linke Körperhälfte sah aus, als sei sie mit einer Mischung aus Blau,

Schwarz, Gelb und Braun eingesprüht: Er hatte großflächige Prellungen, und sein linkes Auge war fast zugeschwollen. »Mir fehlt nichts, sage ich Ihnen«, protestierte Luger bei dem Arzt, der ihn begleitete.

Patrick und Wendy McLanahan, Brad Elliott und Jon Masters war-

teten auf ihn; Patrick, der im Vergleich zu David nur leicht verwundet war, trug bereits einen Schulter- und Rückenverband.

»Wie sieht’s aus, Doktor?«, fragte McLanahan den Stabsarzt, der

Lugers Röntgenbilder in der Hand hielt.

»Schwere Gehirnerschütterung, wie wir vermutet haben«, ant-

wortete der Taiwanese und hielt die entsprechenden Röntgenbilder

ans Licht. »Leichte Schädelfraktur. Teilweiser Gehörverlust links, einfache Jochbeinfraktur links. Schnittwunden und Prellungen auf

der linken Körperseite, wo ihn die Hauptwucht der Detonation ge-

troffen hat. Kniescheibenfraktur links, Knöchel und Fuß stark ge-

schwollen. Wüsste ich nicht, dass das Folgen einer Raketendetona-

tion sind, würde ich vermuten, er sei unter einen Bus geraten.«

»Mir fehlt nichts«, wiederholte Luger. »Verdammt, wir haben

doch Erfolg gehabt, nicht wahr?«

»Allerdings!«, bestätigte Elliott grinsend. »Wie damals beim ers-

ten Flug mit der >Old Dog<. Sie haben mit allen Mitteln versucht, uns runterzuholen, aber wir haben uns durchgekämpft und unsere Ziele

trotzdem getroffen.«

»Okay, dann brauchen wir nur zu tanken und können gleich wie-

der losfliegen«, sagte Luger.

497

»Du nicht, David«, erklärte Patrick ihm. »Du bist erst mal außer

Gefecht. Die nächsten Einsätze fliegen wir ohne dich. Mit den Auf-

gaben von OSO und DSO komme ich allein zurecht.«

»Dieses verdammte Kopfweh kann mich nicht daran hindern, euch

wenigstens bei der Einsatzplanung zu helfen, Jungs«, meinte Luger.

»Beim nächsten Mal muss die Luftabwehr im Raum Shanghai dran-

kommen.«

»Noch lieber würde ich die chinesischen Startrampen und ICBM-

Silos in Grund und Boden bomben«, sagte Patrick McLanahan er-

kennbar zornig, was Luger sofort auffiel, weil es für seinen Kumpel untypisch war.

»Wir wissen, wo sie sind - wir müssen sie nur noch erreichen und

zerstören«, stimmte Jon Masters in ebenso erbittertem Tonfall zu.

»Unsere Jungs in Blytheville haben zwei weitere Satelliten gestartet, um China zu überwachen, und wir glauben, dass wir alle Silos und

Startrampen für Raketen DF-5 und DF-j aufgespürt haben. Noch ein

NIRTSat-Start, dann habe ich sämtliche Zielkoordinaten - und die

vieler mobiler Abschussrampen.«

»Aber uns gehen die Waffen aus«, fuhr Patrick fort. »Wir haben

nur noch je zwei Strikers, Wolverines und Scorpions. Hier in Kai-

Shan gibt’s reichlich Treibstoff, Jagdraketen und Schüttbomben, aber unsere Revolvermagazine können keine Schüttbomben aufnehmen.«

»Scheiße, vielleicht sollten wir Hai, Chris Wohl und das Team von

Madcap Magician nach Andersen zurückschicken, damit sie uns eine

Ladung Waffen klauen«, schlug Luger grinsend vor - aber dann

merkte er, dass niemand auf seinen Scherz einging. Statt dessen

machten alle richtig traurige Gesichter. »Aber wieso interessieren uns plötzlich die ICBM-Silos der Chinesen? Ich dachte, wir wollten vor allem ihre Luftverteidigung ausschalten.«

»Ach ja, du bist gerade untersucht worden, als wir’s gehört ha-

ben«, sagte Wendy. »Dave… die Chinesen haben Guam mit Atom-

raketen angegriffen.«

» Was ?«

»Andersen ist völlig zerstört - von einem Sprengkopf mit zwei

 Megatonnen Sprengkraft«, berichtete Wendy traurig weiter. »Agana und fast die gesamte Nordhälfte der Insel weisen schwere Schäden

auf.«

498

»O Gott!«, murmelte Luger betroffen. »Ist das ein Vergeltungs-

schlag wegen unserer Angriffe gewesen? Haben wir die Chinesen dazu provoziert, mit Atomraketen anzugreifen?«

»Die Kommunisten hatten längst beschlossen, Atomwaffen gegen

ihre Feinde einzusetzen, bevor Sie uns zu Hilfe gekommen sind,

Major Luger«, sagte Brigadegeneral Hsiao Jason, der Kommandeur

des Militärkomplexes Kai-Shan, der eben hereingekommen war. Er

schüttelte David Luger die Hand. »Ich möchte Ihnen für gute Arbeit und die Opfer danken, die Sie persönlich gebracht haben, Major. Ich bin sehr stolz auf Sie alle und Ihnen sehr dankbar.«

»Wir sind noch nicht fertig, General«, stellte Elliott fest. »Wir beladen unseren Bomber mit allen Waffen, die er tragen kann, und zeigen es den verdammten Chinesen!«

»Das tun wir - sobald wir die richtige Gelegenheit und die richti-

gen Ziele haben, Brad«, sagte McLanahan. »Vorher müssen wir die

Instandsetzung abschließen und prüfen, ob unsere Revolvermaga-

zine auch Schüttbomben aufnehmen können. Wendy, Brad, könnt

ihr General Hsiaos Technikern helfen, die DSO-Konsole zu reparie-

ren?« Wendy nickte, küsste Dave Luger auf die Wange, um seine Ge-

nesung zu beschleunigen, und ging mit Elliott zur Megafortress zu-

rück.

Patrick wandte sich wieder an Luger. »Für dich ist Bettruhe ange-

sagt, Kumpel.« Ihm fiel Davids typisches Grinsen auf, das auf seinem geschwollenen, verfärbten Gesicht noch komischer wirkte. »Wor-

über grinst du?«

»Über dich, Muck«, antwortete Luger. »Du solltest dich sehen - du

gibst Befehle, und alle beeilen sich, sie auszuführen, sogar Brad

Elliott. Echt cool. Du hast die Leitung dieses Teams übernommen, ob du’s weißt oder nicht.«

»Ich bin also ein heutiger Robin Hood mit seiner fröhlichen Räu-

berbande, was?«, fragte Patrick. »Der in Asien gegen China kämpft

und Taiwan verteidigt?«

»Ich rede nicht nur von einem mystischen Zen-Bombenschützen,

Patrick, sondern von dem Boss, in den du dich verwandelt hast«, sagte Luger ernsthaft. »Als wir gemeinsam mit der Fliegerei angefangen

haben, hast du nichts von Kommandeuren wissen wollen - nicht mal

von Flugzeugkommandanten. Später haben alle dich wegen dei-

ner Fähigkeiten respektiert, aber du bist kein Führer gewesen und

499

hast nie Führungspositionen angestrebt. Und jetzt warten auf einmal alle - sogar Brad - auf deine Anweisungen.«

»Kann ich wieder runtergehen, Dave, und nach unserer Maschine

sehen, wenn du mit deiner Kritik fertig bist?«

»Ehrlich, Muck, das ist mein Ernst«, versicherte Luger ihm rasch.

»Ich will dich keineswegs kritisieren. Du hast dich echt verändert. Du bist kein schlichtes Besatzungsmitglied mehr - du bist ein Führer, ein Kommandeur.« Er grinste wieder. »Wer hätte das gedacht?«

»Ich nicht«, sagte McLanahan. Er reckte aufmunternd einen

Daumen hoch und ließ Luger in der Obhut des Pflegepersonals zu-

rück.

Nancy Cheshire kam McLanahan auf dem Vorfeld entgegen. Die

Taiwanesen ließen ihre F-16 zu häufigen Patrouillenflügen über Formosa starten, und die Luft in der Kaverne war blau von Abgasen, die von den Deckenventilatoren nicht rasch genug abgeführt werden

konnten. »Wie kommt ihr mit der Anpassung an die Schüttbomben

zurecht, Nancy?«, fragte Patrick.

»Ich denke, dass sich etwas machen lässt, wenn wir in die drei un-

teren Kammern des Revolvermagazins Halterungen einbauen«, be-

richtete Cheshire. »Das wären mindestens sechs Bomben pro Maga-

zin. Leider ist nur in den unteren Kammern genug Platz für

Schüttbomben. Außerdem können die Waffenbehälter unter den

Tragflächen unten und innenbords jeweils sechs weitere Bomben

aufnehmen - das wären noch mal zwölf. Unter Ausnützung aller

Möglichkeiten entspricht unsere Bombenlast der von sechs taiwane-

sischen Jagdbombern F-16.«

»Großartig«, sagte Patrick.

»Das hier ist noch großartiger, denke ich«, sagte Cheshire. »Diese Nachricht ist über SATCOM-Terminal eingegangen und an dich ad-ressiert.«

»Eingegangen?«, wiederholte Patrick erstaunt. »Von Sky Masters?

Das sind die Einzigen, mit denen wir Verbindung gehabt haben.«

»Nein, nicht aus Arkansas… aus Louisiana«, antwortete Cheshire

geheimnisvoll lächelnd. Patrick blieb stehen, als er die Nachricht las -

und grinste dann plötzlich breit.

»Nancy, ich brauche Strom im Flugzeug, damit…«

»Strom hast du, und das SATCOM-Terminal ist in Betrieb«, sagte

Cheshire, aber Patrick hörte gar nichts mehr. Er setzte sich in Bewe-500

gung, trabte erst nur und rannte dann zu der EB-52 Megafortress,

um die soeben eingegangene unglaubliche Mitteilung zu beantwor-

ten.

 Oval Office im Weißen Haus, Washington, D.C.

 Dienstag, 24. Juni 1997, 18.12 Uhr Ortszeit

 (Mittwoch, 25. Juni, 7.12 Uhr Pekinger Zeit)

»Dieser Wahnsinn muss aufhören, Mr. President«, ließ Außenminis-

ter Qian Shugeng seinen Dolmetscher über den heißen Draht aus Pe-

king sagen. Die im Hintergrund zu hörende Stimme des Ministers

verriet zornige Erregung. »Das chinesische Volk fordert lautstark

Krieg, Sir! Es verlangt Rache für die blutigen heimtückischen An-

griffe auf unsere Städte. Präsident Jiang wird heute vormittag in

einer Fernsehansprache zur Besonnenheit mahnen, aber er steht un-

ter gewaltigem Druck von Militär, Volkskongress und Politbüro, ge-

gen Ihre unglaubliche Aggression zurückzuschlagen.«

»Bedaure, Minister Qian, aber ich habe Ihnen schon zwei Mal ge-

sagt, dass die Vereinigten Staaten nichts mit diesen angeblichen Angriffen auf Ihre Städte zu tun gehabt haben«, antwortete Präsident Martindale. Bei sich im Oval Office hatte er seine engsten Berater: Ellen Whiting, Arthur Chastain, Jeffrey Hartman, jerrod Haie, Philip Freeman und Admiral George Baiboa. Ein Nachrichtenoffizier der U.S. Army, der fließend Mandarin-Chinesisch sprach, dolmetschte

und führte Protokoll für den Präsidenten. »Weder unsere Bomber

noch Jagdbomber sind daran beteiligt gewesen. Haben Sie verstan-

den, Minister Qian ? Kein unter meinem Befehl stehender Bomber ist an irgendwelchen Angriffen beteiligt gewesen.«

»Dann… sagen Sie… nicht die Wahrheit«, kam es zögernd aus Pe-

king.

»Er hat Sie einen Lügner genannt«, warf der Nachrichtenoffizier

ein. »Er hat gesagt, Sie seien >ein verdammter Lügner<. Das ist wörtlich übersetzt, Sir.«

»Dieser Hundesohn!«, fluchte der Präsident halblaut und ließ da-

bei die Sprechtaste los, damit Qian nicht mithören konnte. »Was bildet er sich überhaupt ein?« Er drückte wieder die Sprechtaste. »Minister Qian, lassen Sie uns wie zivilisierte Menschen miteinander

501

reden«, sagte er mühsam beherrscht. »Ob Sie mich als Lügner be-

zeichnen, ob Sie mir glauben oder nicht, ist mir egal. Aber hier sind die Tatsachen, wie wir sie kennen, Sir: China hat zehn Mittelstreckenraketen auf eine amerikanische Militäreinrichtung abgeschos-

sen und sie mit einem Kernsprengkopf zerstört. Wollen Sie das leugnen, Minister Qian?«

»Wir bestreiten nicht, Raketen abgeschossen zu haben«, antwor-

tete Qian durch seinen Dolmetscher, »aber das waren keine Angriffsraketen mit Kernsprengköpfen, sondern lediglich Forschungsraketen

mit Wettersatelliten.«

»Minister Qian, unsere Satelliten und Radarstationen haben diese

Raketen vom Start bis zur Detonation über Guam verfolgt«, sagte

der Präsident aufgebracht. »Die zehn Raketen, die Sie in Ningsia und der Inneren Mongolei gestartet haben, sind mit denen identisch gewesen, deren Bahnen wir bis nach Guam verfolgt haben. Wir haben

die Freisetzung der Sprengköpfe und ihren Wiedereintritt in die Atmosphäre beobachtet. Wir haben sogar die eine Rakete verfolgt, die vom Kurs abgekommen und in den Pazifik gestürzt ist. Mit etwas

Glück werden wir ihre Trümmer bergen und der Welt beweisen, dass

es sich tatsächlich um eine Dong Feng 4 mit Kernsprengkopf gehan-

delt hat. Wir haben unwiderlegbare Beweise für einen chinesischen

Atomschlag gegen Guam, Minister Qian. Die Frage ist nun: Was hat

China als Nächstes vor?«

»Mr. President, die vor einigen Stunden gestarteten Satellitenträ-

ger, die Sie verfolgt haben wollen, sind nicht für die Verwüstung

Ihrer Kolonialinsel verantwortlich gewesen«, behauptete Qian. »Un-

sere Daten, die ich Ihnen gern zur Verfügung stelle, zeigen die exak-ten Bahnen der Wettersatelliten, die von diesen Trägerraketen in

niedrige Umlaufbahnen gebracht worden sind. Wie jedes dazu fähige

Land mühelos feststellen kann, sind unsere Satelliten noch im Orbit.

Für die angeblich von unseren Raketen freigesetzten Sprengköpfe

habe ich keine Erklärung. Offenbar sind Ihre Geräte oder Ihre Aus-

wertungsverfahren fehlerhaft gewesen. Unsere Raketen haben keine

Wiedereintrittskörper und erst recht keine Kern Sprengköpfe getra-

gen.«

Leider sagte Qian teilweise die Wahrheit, das wusste der Präsident.

Drei der zehn chinesischen Raketen hatten tatsächlich Wettersatelliten in eine Umlaufbahn gebracht. Nach bisherigen Erkenntnissen

502

waren die drei Satelliten harmlos und lieferten so eine schwache, aber doch plausible Erklärung für die chinesischen Raketenstarts. Die

sonstigen Beweise für einen Atomschlag Chinas gegen Guam wur-

den dadurch nicht entwertet, aber jetzt musste die entfernte Mög-

lichkeit, dass China keine Raketen mit Kernsprengköpfen abgeschossen hatte, genau untersucht werden. Und das ging nicht von heute

auf morgen.

»Minister Qian, ich möchte, dass Sie Präsident Jiang etwas aus-

richten«, fuhr Präsident Martindale nachdrücklich fort. »Bestellen Sie ihm, dass ich mit führenden Politikern beider Häuser des Kongresses darüber reden werde, ob ich den Kongress und das amerika-

nische Volk auffordern soll, der Volksrepublik China den Krieg zu er-klären.«

Selbst der chinesische Dolmetscher, der dafür ausgebildet war, alle Gefühlsregungen zu unterdrücken, holte erschrocken tief Luft und

hatte Mühe, die Mitteilung des Präsidenten und Qians Antwort dar-

auf zu übersetzen. »Das… das dürfen Sie nicht, Sir!«, sagte Qians Dolmetscher mit zitternder Stimme. »Mr. President, wir haben nur

Streit mit den Nationalisten auf Taiwan, nicht mit den Vereinigten Staaten von Amerika. Bitte, Sir, unterstützen Sie dieses aggressive und illegale Regime nicht länger, sondern helfen Sie der Staatenge-meinschaft, China wieder zu vereinigen, dann versprechen wir Ih-

nen, unablässig an der Stärkung der Bande zwischen unseren beiden

Nationen zu arbeiten.«

»Bitte richten Sie Präsident Jiang aus, was ich gesagt habe, Minister Qian«, verlangte der Präsident ausdruckslos. »Ich bin Tag und

Nacht erreichbar, um seine Antwort entgegenzunehmen. Mehr habe

ich dazu nicht zu sagen, Sir.« Der President gab Jerrod Haie mit grimmiger Miene den Hörer zurück.

»Möchten Sie einen Drink, Mr. Präsident?«, fragte Haie. »Ich

könnte jedenfalls einen brauchen.«

»Nicht jetzt, Jerrod«, wehrte Martindale gereizt ab. Er fuhr sich

müde mit einer Hand über die Augen. »Jesus, ich komme mir wie ein

in die Enge getriebenes Tier vor, das nur noch wahllos um sich schlagen kann.«

Verteidigungsminister Chastain, der an einem anderen Apparat

telefoniert hatte, legte den Hörer auf. »Das Pentagon meldet ein Feu-ergefecht über die entmilitarisierte Zone bei Changdan hinweg. Ein 503

nordkoreanisches Sabotageteam hat einen Instandsetzungsbetrieb

für Panzer in die Luft gejagt. Über Verluste und Schäden ist noch

nichts bekannt. Auch in Richtung Seoul sind Granaten abgeschossen

worden - anscheinend versuchsweise. Die USAF meldet den Verlust

einer F-16 bei einem Aufklärungsflug fünf Meilen südlich der De-

markationslinie durch eine Boden-Luft-Rakete; Nordkorea behaup-

tet, die Maschine nördlich der Linie abgeschossen zu haben. Der Pilot dürfte tot sein.«

»Ich möchte Südkorea irgendwie unterstützen«, sagte der Präsi-

dent. »Wie lässt sich das am besten machen? Arthur? Admiral? Was

schlagen Sie vor?«

»Sir, die George Washington steht im Pazifik nur ein bis zwei Tage von ihrem Einsatzgebiet vor den Philippinen entfernt«, antwortete

Baiboa. »Können wir die Japaner dazu bewegen, unsere Versorgungs-

schiffe aus ihren Häfen auslaufen zu lassen, kann die Washington schon bald in Position für Angriffe gegen Nordkorea sein.«

»Aber das ist eben das Problem, Admiral - Japan lässt keine Mu-

nitionsschiffe aus seinen Häfen auslaufen«, sagte Chastain. »Aus Japan bekommen wir Verpflegung und Treibstoff, aber nur sehr wenig

Munition und Ersatzteile. Die Washington könnte ungefähr zwei Wochen lang im Einsatz bleiben, dann wäre sie ausgepowert.« Er

wandte sich an den Präsidenten. »Die beste Option wäre, weitere

Flugzeugträger zu entsenden, Sir. Mit drei Trägern vor den Philippinen und im Ostchinesischen Meer könnten wir in begrenztem Um-

fang Luftangriffe gegen Nordkorea fliegen und notfalls auch einen

chinesischen Angriff abwehren. Mit vier Trägern könnten wir Nord-

korea oder China wirkungsvoll angreifen und jeden Angriff zurück-

schlagen.«

 »Vier Träger«, murmelte der Präsident. »Wie im Golfkrieg, aber ohne irgendwelche Stützpunkte in der Nähe.«

»Damit riskieren wir, nicht genügend Flugzeugträger zur Verfü-

gung zu haben, falls die Lage im Nahen Osten sich zuspitzt«, warf

Freeman ein.

»Flugzeugträger haben wir reichlich, General Freeman«, behaup-

tete Baiboa.

»Die Lincoln müsste im Arabischen Meer bleiben, um auf die Iraner aufzupassen, nachdem sie jetzt eines unserer U-Boote aufge-

bracht haben und es vielleicht nicht zurückgeben - und es wäre bes-504

ser, zu ihrer Verstärkung einen weiteren Flugzeugträger aus dem

Mittelmeer zu entsenden oder zusätzliche Flugzeuge nach Saudi-

Arabien zu verlegen«, stellte Freeman fest. »Wir könnten die ge-

plante Ablösung der Lincoln verschieben und die Carl Vinson mit der Washington zusammenarbeiten lassen. Das wären zwei. Dann müssten wir die Kitty Hawk aus dem Indischen Ozean zur Verstärkung der Vinson und Washington entsenden, bis wir die Nimitz aus Ala-meida in Marsch setzen können. Den vierten Flugzeugträger müsste

dann die Atlantikflotte abstellen.«

»Ich zähle zwei Flugzeugträger, die wir in zwei bis drei Tagen ge-

gen Nordkorea einsetzen können, drei binnen einer Woche und vier

innerhalb eines Monats, alles ohne größere Probleme«, sagte Baiboa.

»Unsere Flugzeugträgerbesatzungen sind kampfbereit - sie wollen

den damaligen iranischen Überfall auf die Lincoln, die Versenkung der Independence und den feigen chinesischen Angriff auf Guam rä-

chen. Die Sache läuft auf einen Flugzeugträgerkrieg hinaus, Sir«,

fügte er mit blitzenden Augen und hörbar begeistert hinzu. »Lassen Sie die Jungs losziehen und ein paar Leute kräftig in den Hintern treten !«

»Das wären viele Träger in Reichweite chinesischer Raketen«,

wandte Freeman ein.

»Mit China und seinen Raketen werden wir fertig«, behauptete

Baiboa zuversichtlich. In diesem Augenblick betrat einer seiner

Stabsoffiziere das Oval Office, flüsterte dem Admiral etwas zu und verließ dann wieder den Raum. »Besuch für Sie, Mr. President«, sagte Baiboa. »Luftwaffenstabschef Hayes, Shaw vom Air Combat Command und Samson von der Eighth Air Force. Wahrscheinlich wollen

sie Ihnen eine ihrer unausgegorenen Bomberideen unterbreiten.

Übrigens ist Samson im Strategie Command als Kommandeur einer

der Combined Task Forces abgelöst worden, weil er >seine< Bomber nicht als Kernwaffenträger zur Verfügung stellen wollte.«

»Diese Rolle der Bomber begeistert mich auch nicht gerade«,

stellte der Präsident fest. »Aber ich will jetzt nicht mit den dreien reden. Sie haben mir mit dem Megafortress-Projekt verdammt viel

eingebrockt. Elliott, McLanahan, Masters, sämtliche Waffen und

eine ihrer EB-52 sind verschwunden, nachdem sie den Bomber of-

fenbar geklaut haben, und nun sind Finegold und ihre Ausschüsse hinter mir her, weil sie glauben, ich hielte sie irgendwo versteckt.«

5°5

Er war unüberhörbar verärgert, aber Freeman entdeckte in seiner

Stimme noch etwas anderes. Vielleicht einen Anflug von Traurig-

keit? »Jetzt haben wir die letzten EB-52 mitsamt der Andersen Air

Force Base verloren. Lassen Sie sich etwas einfallen, um die abzu-

wimmeln, George. Dafür sind Sie zuständig.«

»Ja, Sir«, sagte Baiboa zufrieden. Er warf Philip Freeman, der diese ganze Bombersache hinter seinem Rücken eingefädelt hatte, einen

triumphierenden Blick zu, aber der Sicherheitsberater war bereits

aufgestanden und verließ das Oval Office. Freeman war jetzt ebenso abgeschossen wie bereits Samson und seine kostbaren Bomber.

»Setzen Sie die Flugzeugträger wie besprochen in Marsch, wäh-

rend wir abwarten, wie Jiangs Antwort ausfällt«, ordnete der Präsident an. »Jeffrey, Sie halten Kontakt zu Qian. Setzen ihn weiter unter Druck.«

»Wird gemacht, Mr. President«, bestätigte Außenminister Hart-

man.

»Jerrod, Sie rufen die Fraktionsvorsitzenden im Kongress an und

vereinbaren einen Gesprächstermin für heute Abend, damit wir dar-

über diskutieren können, wie es mit China weitergehen soll«, sagte der Präsident. »Unter Umständen muss ich mit Finegold wegen Taiwan einen Kompromiss schließen - aber Taiwan ist im Augenblick

zweitrangig. Ich will, dass wir ein Bild der Geschlossenheit bieten, wenn ich im Fernsehen dem amerikanischen Volk zu erklären versuche, was zum Teufel mit Guam passiert ist.«

In diesem Augenblick kam Philipp Freeman ins Oval Office zu-

rück, trat auf Martindale zu und übergab ihm eine Mitteilung. Der

Präsident las den Text durch, schluckte trocken und ließ das Blatt Papier überrascht auf seinen Schreibtisch fallen. »Sie sollen sofort reinkommen«, wies er Freeman an.

 »Wer?«, fragte Baiboa. »Doch nicht etwa Hayes, Shaw und Samson? Sie wollen mit ihnen reden ? Warum ? Ich dachte, das wollten Sie mir überlassen, Sir?«

»McLanahan, Elliott, ihre Besatzung, ihr Flugzeug - alle haben

überlebt«, sagte der Präsident. »Sie haben diese Angriffe auf Ziele in China, auf Flugabwehrstellungen an der Küste und den Bomberstützpunkt geflogen. Sie haben die letzten noch existierenden taiwanesischen Jagdbomber bei ihrem Angriff auf die chinesischen Invasionstruppen angeführt.«

506

»Unmöglich!«, rief Baiboa aus. »Wo stecken sie überhaupt? Wie

sollen sie noch Angriffe fliegen können?«

»Sie operieren von einem unterirdischen Stützpunkt auf Taiwan aus«, antwortete der Präsident. »Von einem unterirdischen Flugplatz aus!«

»Bockmist… äh, Entschuldigung, Mr. President, aber so etwas

habe ich noch nie gehört«, sagte Baiboa.

»Admiral, McLanahan und Elliott sind mit ihrem Bomber Mega-

fortress bis nach Zentralchina geflogen«, stellte Philipp Freeman fest.

»Trifft General Samsons Bericht zu - und das können wir anhand

von Satellitenaufnahmen kontrollieren -, haben sie in einer einzigen Nacht bis zu einem Drittel der strategischen Bomberflotte Chinas außer Gefecht gesetzt. Diese Entwicklung sollten wir nicht in Frage stellen, sondern uns überlegen, wie dieser unerwartete Vorteil sich am besten nutzen lässt.«

»Ich habe Sie schon immer vor Elliott gewarnt, Mr. President«,

polterte Baiboa aufgebracht. »Ich habe Sie gewarnt, dass er unbere-chenbar ist. Sein ungenehmigter Luftangriff hat China zu seinem

Atomschlag gegen Guam provoziert. An dieser Katastrophe ist El-

liott schuld!«

»Elliott und McLanahan haben bewiesen, dass wir den Hintern

hochkriegen und etwas tun müssen, statt nur darauf zu warten, dass etwas passiert«, stellte der Präsident fest. Er ignorierte alle weiteren Einwände des Vorsitzenden der Vereinten Stabschefs. »Holen Sie die drei rein!«, forderte er Freeman hoffnungsvoll grinsend auf. »McLanahan und die anderen leben, verdammt noch mal - sie haben überlebt!«

 Über dem Ostchinesischen Meer nördlich von Taiwan

 Freitag, 27. Juni 1997, 20.12 Uhr Ortszeit

 (Donnerstag, 26. Juni, 09.12 Uhr Ostküstenzeit)

Die 221. Küstenpatrouille der Volksrepublik China war 1955 auf der Insel Yuhuan fünfzig Kilometer östlich von Wenzhou in der Provinz

Zhejiang aufgestellt worden, um mit klapprigen Doppeldeckern vor

der Küste zu patrouillieren - und das tat sie seit nunmehr zweiundvierzig Jahren außer unter extremen Wetterverhältnissen täglich.

507

Die Staffel hatte den Auftrag, die gesamte Küste zwischen Shanghai im Norden und Hongkong im Süden zu überwachen, aber ihr wichtigstes Einsatzgebiet war die Formosastraße.

Die 22iste war ein exklusiver Club. Er hatte nur 100 Mitglieder, und die Einheit würde immer 100 Mitglieder umfassen - nicht mehr und

nicht weniger. Künftige Mitglieder mussten von drei Leuten, die bereits zur Truppe gehörten, empfohlen werden. Die Empfehlungen

wurden von einem Auswahlkomitee geprüft und vom Kommandeur

bestätigt. Die Mitgliedschaft währte ein ganzes Leben, Unterbrechungen gab es nur im Todesfall oder durch Beschluss des Kriegsgerichts, Kündigungen waren nicht vorgesehen. Zur Truppe gehörten etliche

Soldaten, die mehr als 90 Jahre alt waren. Sie kletterten nach wie vor auf die Rücksitze ihrer Patrouillenflugzeuge und hielten durch die Beobachtungsfenster Ausschau nach feindlichen Schiffen und Schiffen, die in Schwierigkeiten waren - wie sie es seit mehr als 40 Jahren taten.

Im Jahre 1985 erhielt die 22iste dann neue Maschinen, ihre ersten

Ganzmetallflugzeuge: drei Seeüberwachungsflugzeuge Hanzhong Y-

8, chinesische Nachbauten des alten sowjetischen Transporters An-

12 Cub. Obwohl dieser Typ damals schon über zwanzig Jahre alt war, brachte er erhebliche Verbesserungen für die Patrouillentätigkeit der Staffel. Die Y-8 hatte nicht nur zahlreiche Beobachtungsfenster, sondern auch Peilempfänger an Bord, mit denen sich Sender anpeilen

ließen. Mit zwei oder drei Peilungen war auf diese Weise eine er-

staunlich genaue Positionsbestimmung möglich. Die Y-8 war ein Un-

getüm mit vier Propellerturbinen, die Rauchfahnen hinter sich her-

zogen, aber sie konnte bis zu zwölf Stunden in der Luft bleiben und bei fast jedem Wetter fliegen. Die Männer der 22isten waren von ihr begeistert.

Eine Maschine der 22isten befand sich eines Abends auf einem Pa-

trouillenflug über dem Ostchinesischen Meer nördlich von Taipeh,

als die Männer an den Peilempfängern auf ein nicht identifiziertes Flugzeug aufmerksam wurden. Eine zweite Peilung bestimmte Kurs

und Geschwindigkeit des Ziels - vom Festland weg zum Norden der

Insel Formosa. Den Peilfunkern gelang es auch, die Frequenz zu er-

mitteln und so den unverschlüsselten Funkverkehr mitzuhören, der

auf Englisch stattfand! Die Y-8-Besatzung entschied sich dafür, das unbekannte Ziel möglichst weit nach Osten zu verfolgen und festzustellen, wohin es unterwegs war.

508

Mehrere Peilungen auf unterschiedlichen Frequenzen zeigten der

Y-8-Besatzung, dass dort mehr als nur ein Ziel unterwegs war. Die

Peilfunker zählten insgesamt sechs, die nach Ostnordost flogen -

aber nicht nach Taipeh, wie zu vermuten gewesen wäre. Alle Ziele

hielten auf die Nordspitze Formosas zu. Da über der Insel keine

feindlichen Jäger mehr patrouillierten, weil ihre Stützpunkte durch chinesische Luftangriffe vernichtet worden waren, flog die Y-8 in

nur dreihundert Metern Höhe über dem Ostchinesischen Meer an

und hielt dabei auf Taipeh zu. So konnte sie die Ziele weiter verfolgen, wohin sie auch unterwegs waren.

Ihre Taktik ging auf. Die Ziele bogen allmählich nach Süden ab,

und die chinesische Y-8 flog hinter ihnen her. Der Funkverkehr

wurde häufiger. Dann fingen die Peilfunker auch UHF-Signale aus

dem Gebiet um den Luftwaffenstützpunkt Hualien auf. Wie war das

möglich? Hualien war vor Tagen von chinesischen Raketen M~9 mit

Kernsprengköpfen zerstört worden - das stand fest. Hatten die Na-

tionalisten den Flugplatz etwa so rasch wieder instand gesetzt?

Es gab nur eine Möglichkeit, das zweifelsfrei festzustellen: Sie

mussten sich den Stützpunkt selbst ansehen. Die Y-8 begann, der

Ostküste Formosas nach Süden zu folgen. Ihre Piloten drosselten die Triebwerke bei geringster Steigung der großen Propeller auf Min-destleistung, damit sie möglichst leise liefen, wichen Schiffen oder beleuchteten Küstenorten aus und schlichen so die Küste entlang

nach Hualien. Wenig später flogen die Ziele ein… nach Westen, genau vor den Bug des Seeaufklärers! Nach Westen? Die Start- und

Landebahnen von Hualien verliefen in Nord-Süd-Richtung, und das

Küstengebirge stieg in diesem Gebiet nach Westen hin steil aus dem Meer auf…

Plötzlich sichteten die Beobachter der Y-8 an Steuerbord den Luft-

waffenstützpunkt Hualien. Dort unten stand praktisch kein Stein

mehr auf dem anderen. Einzelheiten waren kaum zu erkennen, aber

die bis auf die Grundmauern zerstörten Gebäude, die großen Trüm-

merhaufen und die an vielen Stellen noch wütenden Treibstoff-

brände zeigten, dass der Platz nicht zu benutzen war.

Wohin waren die taiwanischen Ziele also unterwegs, verdammt

noch mal?

Die Y-8-Besatzung flog nach Süden weiter, bis die Peilungen eine

Kursänderung der Ziele nach Norden erkennen ließen. Ihren Karten

509

nach stieg das Gelände im Nordwesten auf einer Strecke von nur

fünfundzwanzig Kilometern auf über dreieinhalbtausend Meter an,

aber das Schwemmland südwestlich von Hualien war gut fünfzehn

Kilometer breit, sodass sie dort im Tiefflug anfliegen konnten. Die Piloten leiteten über der Küste eine Rechtskurve ein, um wieder auf

Nordostkurs zu gehen. Behielten sie die Stadt Hualien genau unter

der rechten Flügelspitze, gerieten sie nicht in gefährliche Nähe der Hochspannungsleitung entlang der Überlandstraße im Westen und

konnten…

Dann hörte die Y-8-Besatzung ein Brausen, das schlagartig zu

einem ohrenbetäubenden Röhren wurde. Ein Düsenjäger hatte sie

nur knapp verfehlt! Er hatte sie unterflogen, war knapp fünfzig Meter unter der großen Y-8 hindurch nach Nordwesten weitergerast!

Aber das war verrückt, völlig unmöglich! Im Nordwesten lagen nur

dreitausend bis dreieinhalbtausend Meter hohe Berge…

Aber dann sahen sie einen Lichtschein aus einem breiten waage-

rechten Felsspalt, und die Y-8-Piloten legten ihre Maschine instink-tiv in eine Linkskurve, um darauf zuzuhalten - solange das Licht zu sehen war, bestand keine Gefahr, einen Berg zu rammen. Der Lichtschein wurde heller… und dann sah die Besatzung zu ihrer Verblüffung die blinkenden Hochleistungsfeuer einer Landebahnbefeue-

 rung. Dort unten lag ein Flugplatz! Unglaublich! Unmöglich! Als die Y-8 eine noch steilere Kurve beschrieb und dabei tiefer ging, konnte die Besatzung weit in die riesige Höhle hineinsehen und sich davon überzeugen, dass dort tatsächlich ein unterirdischer Flugplatz lag!

Die nationalistischen Rebellen hatten im Inneren des Berges einen ganzen Stützpunkt angelegt!

Diese Entdeckung war so wichtig, dass sie die bisher eingehaltene

Funkstille brechen mussten. Der Funker der Y-8 setzte hastig eine

dringende Meldung mit Angabe ihrer Position über Kurzwelle ab,

denn mit normalem UHF-Flugfunk wäre hier in den Bergen keine

Verständigung möglich gewesen. Er wartete keine Antwort seiner

Gegenstelle ab, sondern konzentrierte sich ganz darauf, immer wie-

der ihren geschätzten Standort und die Entdeckung eines geheimen

Flugplatzes der Rebellen durchzugeben.

Plötzlich war am Nordrand der Kaverne ein greller Lichtblitz zu

sehen. Dann raste ein Feuerschweif durch den Nachthimmel auf sie

zu und traf im nächsten Augenblick ihr Triebwerk Nummer vier. Das

.510

Triebwerk explodierte in einem Feuerball und sprengte dabei ein gut zwei Meter langes Stück der rechten Flügelspitze ab. Die Rebellen

hatten offenbar den Kurzwellensender der Y-8 geortet und sofort

eine Fla-Rakete darauf abgeschossen, was bewies, dass ihr Stütz-

punkt gut verteidigt war. Der Funker nahm diese Tatsache in seine

ständig wiederholte Meldung auf - und dann wurde es höchste Zeit,

so schnell wie möglich von hier zu verschwinden!

Notleistung der noch arbeitenden drei Triebwerke, höchste Propel-

lersteigung - so begann die Y-8 ihren langsamen Steigflug. Ein

Glück, dass die Y-8 ein unkomplizierter, zäher Vogel war! Nur die

schnelle Reaktion des Kopiloten, der das Triebwerk abgestellt und die Treibstoffzufuhr unterbrochen hatte, hatte sie davor bewahrt, als

Feuerball abzustürzen. Soweit sie beurteilen konnten, waren sie zum Tal des Flusses Mei unterwegs, der sich durch die Chung-Jang-Berge nach Westen schlängelte. Sie befanden sich in tausend Metern über

dem Meeresspiegel und stiegen mit sieben Meter in der Sekunde. Auf der gegenüberliegenden Talseite lagen Berge, deren Gipfel nur wenige Kilometer südlich und nördlich des Flusses über dreitausend

Meter hoch aufragten!

Draußen war es stockfinster. Die Piloten mussten darauf ver-

trauen, dass ihr Kompass und ihr Navigator ihnen einen Kurs anga-

ben, auf dem sie im Tal blieben, bis sie ausreichend Höhe gewonnen hatten, um die Berge sicher zu übersteigen. Die Chung-Jang-Kette

war nicht sehr breit - nach dreißig Kilometern, kaum sechs bis sieben Minuten Flugzeit, würden sie ihren höchsten Punkt überflogen

haben. Sobald sie sich westlich davon befanden, konnten sie im Tiefflug durch eines der Täler verschwinden, wo niemand sie orten

konnte, und nach Westen zur Formosastraße abfliegen, um dann…

Die beiden Jagdraketen Sidewinder der taiwanesischen F-16, die

sich hinter sie gesetzt hatten, trafen je ein Triebwerk und rissen es in einem riesigen Feuerball aus den Tragflächen. Die Y-8 geriet in Brand, schmierte nach rechts ab und zerschellte Sekunden später an einer Bergflanke.

Aber ihr Funker hatte in dieser kurzen Zeit über ein Dutzend

Standortmeldungen mit Angaben über den unterirdischen Flugplatz

der Rebellen abgesetzt, von denen fast alle von militärischen Horch-stationen auf dem chinesischen Festland aufgenommen worden wa-

ren.

Der unter strengster Geheimhaltung erbaute taiwanesische Luft-

waffenstützpunkt Kai-Shan war nicht länger geheim.

 Arbeitszimmer des Präsidenten im Präsidialamt, Peking,

 wenige Stunden später

»Wir haben sie, Genosse Admiral!«, rief Jiang Zemin freudestrah-

lend, als Admiral Sun in sein Arbeitszimmer geleitet wurde. »Ge-

neral Chin hat mich eben darüber informiert! Ein unterirdischer

Flugplatz! Ist das nicht fast unglaublich? Ein geheimer Luftwaffen-stützpunkt im Osten Formosas, nur wenige Kilometer westlich von

Hualien in die Berge hineingebaut. Wir haben die genaue Position.«

Dem Präsidenten schien nicht aufzufallen, dass Sun Ji Guoming bei

dieser Mitteilung keine Miene verzog. »Das ist Ihre Chance, Genosse Admiral! Jetzt können Sie die restlichen Luftstreitkräfte der nationalistischen Rebellen mühelos vernichten.«

Sun verbeugte sich vor Präsident Jiang und Generalstabschef

Chin, ohne gleich das Wort zu ergreifen. »Genosse Präsident, ich

bitte Sie, mich aus meinen Dienstpflichten zu entlassen«, sagte er erst, als die unerklärliche Pause peinlich zu werden drohte.

General Chin verdrehte in wortloser Wut die Augen. »Entlassung

aus Ihren Dienstpflichten?«, wiederholte Jiang lachend. »Sie sind unser bester Mann, Genosse! Und der Sieg ist in Reichweite - der große Sieg, den Sie mir bis zum Wiedervereinigungstag versprochen haben! Einer unserer Seeaufklärer hat eine Gruppe F-16 der Rebellen

bis zu ihrem unterirdischen Stützpunkt bei Hualien verfolgt. Wir haben Soldaten einer Sondereinheit entsandt, die seine Position bestä-

tigt haben. Wir müssen einen Angriffsplan ausarbeiten, um diesen

Stützpunkt zu zerstören!«

»General Chins Truppen sind jederzeit in der Lage, diese Einrich-

tung zu zerstören, Genosse Präsident«, antwortete Sun ruhig. »Mich brauchen Sie nicht mehr. Ich kann Ihnen jetzt nichts mehr nützen.«

»Wie kommen Sie auf solche Ideen, Genosse?«, fragte Jiang be-

sorgt. »Sind Sie krank? Haben Sie familiäre Probleme?«

»Ich kann meinen Dienstpflichten nicht weiter nachkommen,

weil ich fühle, dass wir unser Tao verloren haben«, erwiderte Sun

ernst.

»Was zum Teufel soll das wieder heißen, Sun?«, explodierte Gene-

ral Chin.

»Wir sind vom rechten Weg abgekommen, wir haben den Grund

für diesen Krieg aus den Augen verloren«, antwortete Sun, ohne ihn dabei anzusehen. »Ein Sieg über die Rebellen ist in Reichweite, aber dieser Konflikt ist unlösbar. Das Tao, dem wir folgen, führt zu keinem wahren, ehrenvollen Sieg.«

»Unsinn, Genosse Admiral«, entschied Jiang. »Sie haben gute Ar-

beit geleistet. Es ist Ihr Recht, sogar Ihre Pflicht, den letzten vernichtenden Schlag gegen die Nationalisten zu führen. Damit erweisen

wir Ihnen eine große Ehre, die Sie nicht ausschlagen dürfen.«

»Aber dies kann nicht mein Sieg sein, weil es nicht mein Tao, son-

dern das Tao des Genossen Generals Chin ist«, sagte Sun. »Der

Atomschlag gegen Guam ist seine Art, seine Straße zum Sieg gewe-

sen. Er ist nicht meine. Ich kann die Volksbefreiungsarmee nicht auf dieser Straße weiterführen.«

»Der Oberste Führer hat Ihnen eine große Ehre zugedacht, Sun«,

warf Chin ungeduldig ein. »Führen Sie Ihren Auftrag aus. Planen Sie einen Angriff mit allen Flugzeugen, Raketen oder Schiffen, die Sie für erforderlich halten. Wir erwarten, dass der unterirdische Stützpunkt binnen achtundvierzig Stunden zerstört oder von unseren

Truppen besetzt wird.«

»Ich bitte ergebenst, mich aus meinen Dienstpflichten zu entlas-

sen«, wiederholte Sun.

»Abgelehnt, Genosse Admiral«, entschied Chin sofort. »Sie haben

Ihren Auftrag! Legen Sie dem Obersten Führer und mir binnen acht

Stunden einen Angriffsplan vor, der binnen achtundvierzig Stunden

ausgeführt werden kann.«

»Genosse Präsident, ich bitte ergebenst um Entlassung aus Ihrem

Dienst«, sagte Sun Ji Guoming mit einer demütigen tiefen Verbeu-

gung. »Ein Mann kann nichts anderes tun, als seinem Tao zu folgen.

Ich habe meines verloren. Deshalb kann ich Ihnen nicht weiter von

Nutzen sein.«

»Das stimmt nicht, Genosse Admiral«, widersprach Jiang. »Was

versuchen Sie uns zu sagen?«

»Damit will ich sagen, dass eine Rückkehr zu dem Tao, das uns den

Sieg bringen kann, nur möglich ist, wenn wir jetzt ebenso erbittert um Frieden kämpfen, wie wir bisher Krieg geführt haben«, antwor-5*3

tete Sun. »Wir müssen unsere Kräfte ins Zentrum zurückführen, um

es zu schützen und so der Welt zu demonstrieren, dass von uns keine Gefahr mehr ausgeht. Wir sollten unsere See- und Luftstreitkräfte

nur mehr zur Verteidigung einsetzen. Wir sollten unsere verbliebe-

nen ballistischen Raketen zerstören und uns feierlich verpflichten, niemals wieder Atomwaffen einzusetzen…«

»Sind Sie übergeschnappt, Sun?«, fuhr Chin Po Zihong ihn an.

»Wir sollen jetzt aufgeben? Die Rebellen sind offenbar weit stärker, als wir vermutet haben. Wir müssen sie rasch und nachhaltig schlagen. Und wir brauchen unsere Atomstreitmacht dringender als je zu-

vor, um die Garantie zu haben, dass die Vereinigten Staaten nicht

versuchen, uns mit einem Atomkrieg zu überziehen.«

»Genosse General, Sun-Tzu lehrt uns, nicht zu kämpfen, wenn wir

überlegenen feindlichen Kräften gegenüber stehen. Wir mögen glau-

ben, die Oberhand gewonnen zu haben, aber Sun-Tzus Worte sollten

uns eine Warnung sein. Unsere Streitkräfte sind denen der Vereinigten Staaten nicht überlegen. Die amerikanischen Kräfte sammeln

sich hinter dem Horizont. Das fühle ich. Das spüre ich. Sie sind nicht einmal ernstlich angeschlagen. Ich ersuche den Obersten Führer

dringend, sich sofort mit dem amerikanischen Präsidenten in Verbindung zu setzen und ihn um Frieden zu bitten - nein, ihn um Frieden anzuflehen.«

 »Was?«, rief Chin wütend aus. »Anflehen? Wir sollen bei den Amerikanern um Frieden betteln?«

»Ja, Genosse General«, sagte Sun. »Jetzt. Sofort. Bevor es zu spät ist.«

»Admiral Sun, Sie entehren sich durch diese wirren Bedenken, die

einer Befehlsverweigerung gleichkommen«, sagte Chin aufgebracht.

»Ihr Ersuchen ist abgelehnt. Ich befehle Ihnen, einen Angriffsplan gegen den unterirdischen Stützpunkt der Rebellen auszuarbeiten

und mir und dem Stab des Präsidenten binnen acht Stunden persönlich vorzulegen. Ist das klar?«

»Ja, Genosse General«, antwortete Sun.

Chin sah zu dem Präsidenten hinüber, der Sun Ji Guoming an-

starrte, als sei ihm plötzlich ein zweiter Kopf gewachsen. »Na los, verschwinden Sie schon!«, fuhr der General Sun an. Sun verbeugte

sich nochmals, machte auf dem Absatz kehrt und verließ den Raum.

Sobald die Tür sich hinter ihm geschlossen hatte, sagte Chin: »Die-5*4

ser ganze Sun-Tzu-Scheiß hat ihm das Gehirn vernebelt, glaube

ich.«

»Schade«, sagte Jiang Zemin. »Er ist ein so viel versprechender

junger Offizier gewesen. Vielleicht sollten wir den geplanten Angriff überdenken, Genosse General?«

»Weil Sun findet, das sei nicht seine >Art<, ihn durchzuführen?«, fragte Chin sarkastisch. »Er ist enttäuscht, weil seine Idee, die Nationalisten würden von selbst kapitulieren, sich nicht bewahrheitet hat.

Er ist verstört, weil wir letztlich brutale Gewalt anwenden mussten, um die Amerikaner aus Asien zu verdrängen. Er hat geglaubt, mit

unorthodoxen Tricks und Mätzchen zum Erfolg kommen zu können,

und seine mangelnde Voraussicht hat den Rebellen einen Gegenan-

griff mit amerikanischer Hilfe ermöglicht. Das dürfen wir nicht noch einmal zulassen. Wir stehen vor einem grandiosen Sieg über die Rebellen auf Formosa, Genosse Präsident, und unser Angriff wird ih-

nen endgültig das Genick brechen. Wir sollten ihren unterirdischen Stützpunkt mit allen verfügbaren Raketen, Kampfflugzeugen und

Bomben angreifen. Wir werden diese Festung der Nationalisten in

Schutt und Asche legen!«

»Aber was ist, wenn die Amerikaner wirklich zu einer Gegenof-

fensive antreten?«, fragte Jiang. »Vielleicht sollten wir wachsam sein, unsere Kräfte konzentrieren und uns auf die Abwehr eines amerikanischen Angriffs vorbereiten. Wir können die Amerikaner durch un-

sere rein numerische Überzahl in Schach halten. Sie setzen bestimmt keine Atomwaffen ein, wenn wir jetzt um Friedensverhandlungen

ersuchen.«

»Und was würden die Rebellen machen? Ihre Streitkräfte wieder

aufbauen, noch mehr Unterstützung von den Amerikanern erhalten

und weiter Störangriffe gegen unsere Truppen fliegen«, sagte Chin.

»Nein, wir müssen diesen unterirdischen Stützpunkt sofort dem

Erdboden gleichmachen. Weigert Sun sich, den Auftrag auszuführen,

habe ich fähige Generale, die das tun.«

 Über dem Nordosten Taiwans

 Sonntag, 29. Juni 1997, 03.19 Uhr Ortszeit

 (Samstag, 28. Juni, 14.19 Uhr, Ostküstenzeit)

Der Angriff begann mit schwerem Beschuss durch ballistische Rake-

ten Dong Feng 9 und 11 mit konventionellen Gefechtsköpfen vom

Festland aus. Ihre Treffsicherheit war nicht allzu groß, aber das war auch nicht nötig, denn über dreihundert von sechzehn verschiedenen Orten abgeschossene Raketen mit zweihundert bis achthundert Kilogramm schweren Sprengköpfen schlugen über eine Stunde lang in

der Umgebung von Kai-Shan ein. Jeder Quadratmeter des fünf mal

fünf Kilometer großen Zielgebiets um Kai-Shan wurde umgepflügt.

Diese Detonationen und die Auswirkungen der vorangegangenen

Atomexplosion über Hualien bewirkten, dass das Gebiet sehr bald an die Mondoberfläche erinnerte.

In der zweiten Phase des Angriffs wurde ein völlig neues Waffen-

system eingesetzt: ein chinesisches Raketen-U-Boot des Typs 031.

Das U-Boot Yudao war schon am Vortag aus Shanghai ausgelaufen und hatte sich vor der Mündung des Flusses Mei, nur wenige Kilometer von dem unterirdischen Stützpunkt entfernt, auf die Lauer gelegt. Zur festgelegten Zeit tauchte der Yudao auf, ortete das Ziel mit seinem Golf-Band-Radar, indem es einen von chinesischen Spezialeinheiten am Höhleneingang aufgestellten winzigen Radarreflektor

anpeilte, und beschoss den Stützpunkt dann mit Lenkwaffen Yinji 6.

Nachdem die ersten vier Lenkwaffen die Panzertore am Eingang auf-

gesprengt hatten, flogen zwei der restlichen vier Yinji 6 in die Höhle hinein und sorgten bei ihrer Detonation für spektakuläre Feuer- und Gesteinsfontänen.

Die dritte Angriffsphase der stärksten asiatischen Luftflotte seit der japanischen Marineluftwaffe im Zweiten Weltkrieg war am ein-drucksvollsten. Zweihundert Jagdbomber Nanchang Q-5, die von

dreißig Bombern H-6 geführt, von einem Radarflugzeug IL-/6 über-

wacht und von zehn Jägern Su-27 und dreißig Xian J-8 gesichert

wurden und jeweils zwei 450-kg-Bomben und einen Zusatztank tru-

gen, röhrten über die Insel Formosa hinweg, um Kai-Shan anzugrei-

fen.

Die Bomber J-6 griffen zuerst an und schössen aus fünfzehn Kilo-

metern Entfernung riesige Lenkwaffen Hai Ying 4 auf den Komplex

ab. Diese Lenkwaffen, die nur einprogrammierte Zielkoordinaten an-

steuerten, sollten die letzten Hindernisse vor dem Höhleneingang

beseitigen. Obwohl die HY-4 nicht für Angriffe gegen Landziele ge-

dacht waren und in dieser hastig zugewiesenen neuen Rolle teilweise versagten, machten ihre Detonationen den Weg für die jetzt folgenden Jagdbomber Q-5 wirkungsvoll frei.

Wie bei einem Standardanflug zur Landung in Kai-Shan flogen

die Q-5 in dreihundert Metern über Grund auf Ostkurs über die

Chung-Yang-Berge und etwa fünfzehn Kilometerweit aufs Meer hi-

naus; dort gingen sie für fünf Kilometer auf Südkurs, bogen dann

nach Nordwesten ab und flogen den Stützpunkt in hundertfünfzig

Metern Höhe an. Die Bomben sollten tatsächlich »geworfen« wer-

den, indem der Pilot ungefähr drei Kilometer vor dem Höhlenein-

gang steil hochzog und seine Bomben auslöste, die dann auf einer ballistischen Bahn in die Höhle fliegen würden. Das Hochziehen musste rechtzeitig erfolgen, weil die Berge so steil anstiegen, dass dafür nur sechs Sekunden Zeit blieben. Für diesen wichtigen Einsatz waren die besten Piloten und Bombenschützen aus ganz China zusammenge-holt worden.

Die erste Kette aus zehn Jagdbombern Q-5 begann ihren Angriff,

der sogar besser klappte als erwartet. Die führenden Bomber H-6

meldeten, der Anflug könne fünfzig Meter höher erfolgen, damit die Bomben in flacherer Bahn den inzwischen teilweise verschütteten

Höhleneingang trafen. Als die erste Kette aus dem Zielgebiet abflog, trafen schon die nächsten zehn Q-5 zum Angriff ein…

… und hörten gerade noch eine warnende Stimme, die auf der Ein-

satzfrequenz rief: »Achtung, an alle…«, bevor nur noch laute Störgeräusche zu hören waren. Über ganz Taiwan schalteten Piloten auf

Ersatzfrequenzen um, die aber ebenfalls gestört waren. Das über der Formosastraße kreisende Radarflugzeug IL-/6 Candid hätte genauso

gut am Boden stehen können, weil niemand mit seinen Radarlotsen

sprechen oder ihre wichtigen Anweisungen hören konnte.

Nun kam es auf die Jäger Su-27 und J-8 an, aber wie sich bald

zeigte, waren auch sie durch Störsender größtenteils außer Gefecht gesetzt. Die älteren Radargeräte der J-8 ließen sich leicht stören; das moderne Impulsdopplerradar der Su-27, das Störsignale automatisch

ausblendete, funktionierte dagegen weiter. »Feindliche Flugzeuge auf 517

Westkurs!«, meldeten die Su-27-Piloten auf der Einsatzfrequenz,

aber das nützte alles nichts, weil sämtliche VHP- und UHF-Frequen-

zen gestört wurden. Je zwei Elektronikstörflugzeuge Grumman

EA-6B Prowler der Flugzeugträger L/SS Washington und Carl Vinson hatten ein wirkungsvolles elektronisches Netz über die ganze-Insel geworfen, das alle Funk- und Radarfrequenzen der chinesischen Luft-

waffe, aber nicht die der nun angreifenden Jäger der U.S. Navy störte.

Das erste Ziel war das Radarflugzeug IL-/6. Diese Aufgabe blieb

den neun noch flugfähigen taiwanesischen F-16 überlassen, die kurz nach Sonnenuntergang gemeinsam mit Jon Masters Tanker DC-io

in Kai-Shan gestartet waren. Vier Su-27 sollten die IL-/6 schützen, aber in der durch die Störsender der EA-6B ausgelösten allgemeinen Verwirrung waren sie den F-16 nicht gewachsen. Alle vier Su-27

wurden abgeschossen, wobei nur eine F-16 verloren ging, und dann

holten die acht taiwanesischen Jäger die IL—/6 mit je einer Luft-Luft-Rakete AIM-9 Sidewinder vom Himmel. Danach verließen die F-16

das Einsatzgebiet, wurden betankt und flogen anschließend zur Ka-

dena Air Force Base auf Okinawa weiter.

Die Jäger der U.S. Navy nützten die Verwirrung der chinesischen

Piloten aus, um auf Schussweite heranzukommen. Zwei Dutzend

F-i4 Tomcat und zwanzig F/A-i8 Hörnet der beiden Flugzeugträger

begannen mit Jagdraketen anzugreifen. Die F-14 konnten ihre riesi-

gen AIM-54.C Phoenix zur Radaransteuerung aus über hundertzehn

Kilometer Entfernung abfeuern, während die F/A-i8 mit ihren ra-

dargesteuerten Jagdraketen AIM-/ Sparrow und AIM-12O aus gut

dreißig Kilometern angriffen. Fast die Hälfte der zum Schutz der Angriffsformation entsandten Jäger Su-27 und J-8 wurden abgeschos-

sen, bevor die Angreifer nahe genug heran waren, um ihre AIM-9

Sidewinder mit IR-Suchkopf einzusetzen, denen weitere acht Su-27

und J-8 zum Opfer fielen. Die restlichen chinesischen Jäger drehten ab, bevor die Amerikaner sie mit Bordwaffen angreifen konnten. Soweit die chinesischen Jagdbomber noch nicht angegriffen hatten,

warfen sie ihre Bomben und Zusatztanks hastig irgendwo ab und

nahmen sofort Kurs nach Westen, um von den unsichtbaren Angrei-

fern wegzukommen.

Aber die flüchtenden chinesischen Bomber und Jagdbomber gerie-

ten nur in eine Falle der U.S. Air Force mit zehn Viererketten von Jägern F-15C Eagle des 18. Geschwaders der Kadena Air Force Base

518

auf Okinawa und des 3. Geschwaders der Elmendorf Air Force Base

in Anchorage, Alaska - jeder mit sechs AIM-12O AMRAAM und

zwei AIM-9 Sidewinder bewaffnet. Die F-15C verteilten sich entlang der Formosastraße und warteten einfach ab, bis die chinesischen Maschinen ihnen ins Visier gerieten. Dreiundzwanzig F-15-Piloten meldeten Abschüsse; drei weitere hatten sogar mehrere erzielt. Chinesische Luftabwehrstellungen, die versuchten, die F-i5 über der

Formosastraße zu erfassen, wurden von bordgestützten Bombern

A-8E Intruder mit Abwurflenkwaffen AGM-88 HARM zur Radar-

ansteuerung zerstört.

Der ganze Angriff dauerte nur wenige Minuten. Danach war die

Verständigung über Funk wieder gut, und alle Radargeräte arbeite-

ten einwandfrei. Aber die Bilanz auf chinesischer Seite war erschre-ckend: das Radarflugzeug IL-/6, elf Bomber H-8, sechs Jäger Su-27, achtzehn Jäger J-8 und einundvierzig Jagdbomber Q-5 waren ohne

amerikanische Verluste abgeschossen worden. Alle Flugzeuge von

Marine und Luftwaffe kehrten zu ihren Flugzeugträgern oder Stütz-

punkten zurück, wurden betankt und bewaffnet und standen für den

Fall eines chinesischen Gegenangriffs zu Verteidigung bereit.

Die chinesischen Jäger und Bomber, die dem amerikanischen

Überfall aus dem Dunkeln glücklich entgangen waren, sahen sich

bald mit anderen Problemen konfrontiert. Zwölf Bomber B-1B Lan-

cer der Luftwaffenstützpunkte Dyess und Ellsworth waren mit je acht Marschflugkörpern AGM-86C mit konventionellen Gefechtsköpfen

und acht AGM-ij/ Wolverine zur Radaransteuerung unterwegs, um

in ganz Südostchina Militärflugplätze und Luftabwehrstellungen

anzugreifen. Die Landebahnen der Stützpunkte Fuzhou, Ningbo,

Hangzhou, Jingdezhen, Nanchang und sogar Shanghai waren nach

Luftangriffen mit Kratern übersät, und die Abwurflenkwaffen Wol-

verine hatten die meisten Radaranlagen, aber auch viele SAM- und

Flakstellungen zerstört. Alle Jäger, die auf diesen Stützpunkten landen sollten, mussten zu Ausweichplätzen umdirigiert werden…

… nur gab es in ihrer Reichweite keine Militärplätze, auf denen sie hätten landen können. Die Zahl der Flugzeuge, die zerstört oder beschädigt wurden, weil ihnen der Treibstoff ausging oder ihre Piloten Notlandungen auf Zivilflugplätzen oder Schnellstraßen versuchten,

überstieg rasch die Zahl der von amerikanischen Jägern abgeschos-

senen Maschinen.

519

Aber die B-1B hatten nicht nur den Auftrag, die Landebahnen der

mit wenig Treibstoff zurückkehrenden chinesischen Jäger zu zerätö-

ren, sondern auch eine gähnende Lücke in das vielschichtige chinesische Luftverteidigungssystem zu reißen, damit weitere Angreifer

unbeobachtet hindurchschlüpfen konnten: sechs Stealth-Bomber

B-1A Spirit von der Whiteman Air Force Base. Die Bomber B-2 über-

flogen die chinesische Küste an verschiedenen Punkten zwischen

Shanghai und Quingdao und steuerten im Tiefflug einzeln ihre Ziele an - ICBM-Stützpunkte im Norden Zentralchinas.

Die zwölf Raketensilos mit ICBM Dong Feng 5 und die zwanzig

mobilen Startrampen für Dong Feng 3, von denen jede zwei Mittel-

streckenraketen DF-3 enthielt, waren in zwei chinesischen Provinzen über eine Fläche von Fla-Raketen HQ-2 und Flakbatterien verteidigt

- aber die B-2 stießen bis zu den Raketenstellungen bei Yinchuan in der Inneren Mongolei vor und griffen nacheinander an.

Jede B-2A trug sechzehn Abwurflenkwaffen AGM-84E SLAM in

zwei internen Revolvermagazinen. Die SLAM war eine Weiterent-

wicklung der Anti-Schiffslenkwaffe Harpoon mit Düsentriebwerk,

die zusätzlich einen IR-Bildsensor im Bug und ein GPS-Navigations-

system erhalten hatte. Jede Lenkwaffe erhielt ihre Zielkoordinaten vom Angriffscomputer der B-2, sodass der Bomber nur noch zum

festgelegten Startpunkt fliegen und die Lenkwaffe abwerfen musste.

Sobald die SLAM im Tiefflug - hundert bis hundertfünfzig Meter

Fuß über Grund - und bis zu hundert Kilometer vom Ziel entfernt

abgeworfen worden war, holte ihr GPS-Empfänger neue Navigati-

onsdaten ein und steuerte die Lenkwaffe in weniger als dreißig Me-

tern Höhe mit vierhundert Stundenkilometern ins Ziel. Um keinen

Hinweis auf die Position des Bombers zu geben, änderte die Luft-

waffe unterwegs sogar ihre Flugrichtung. Sobald die SLAM abge-

worfen waren, flogen die B-2 nach Osten ab und begannen ihren ge-

fährlichen zweieinhalbtausend Kilometer langen Rückflug über

feindliches Gebiet, um erstmals nach dem Einsatz wieder betankt zu werden.

Sechzig Sekunden vor dem Aufschlag begannen die AGM-&4E

SLAM Bilder ihrer Zielgebiete zu senden - aber nicht an die Bomber B-2A, die schon auf dem Rückflug waren. Stattdessen wurden diese

Bilder von einem einzelnen Flugzeug empfangen, das in zwanzigtau-

send Fuß Höhe über den chinesischen ICBM-Stellungen kreiste.

520

Mit den noch flugfähigen taiwanesischen neun F-16 und Jon Mas-

ters DC-io war die Megafortress kurz nach Sonnenuntergang in

Kai-Shan gestartet. Die EB-52 trug allen Treibstoff und alle verbleibenden Waffen, die sie nur schleppen konnte: im vorderen Revolver-

magazin zwei Marschflugkörper Wolverine und zwei Raketenbom-

ben Striker, im hinteren sechs Schüttbomben CBU-59 und in den

beiden Waffenbehältern unter den Tragflächen je eine Jagdrakete

AIM-12O Scorpion und vier Jagdraketen AIM-9 Sidewinder. Nach

einer Luftbetankung flog die EB-52 über das Ostchinesische Meer

nach Norden und wartete auf das Eintreffen der Bomber B-1 und

B-2 aus den Vereinigten Staaten. Sobald die B-1 die Luftverteidigung entlang der chinesischen Küste ausgeschaltet hatten, stießen die

Bomber B-2 und die Megafortress zu den ICBM-Stellungen im Lan-

desinneren vor. Da die Verteidiger sich völlig auf die Formosastraße konzentrierten, war es für die sechs B-2 und die einzelne EB-52

leicht, in den chinesischen Luftraum einzudringen und zu ihren Zielen weiterzufliegen.

Die EB-52 erreichte die chinesischen ICBM-Stellungen einige Mi-

nuten früher, als die Stealth-Bomber B-2 Spirit die Abwurfpositio-

nen für ihre Lenkwaffen erreichten. Wendy McLanahan, die ihren

verwundeten DSO ersetzte, begann den Angriff, indem sie die beiden Marschflugkörper Wolverine über den ICBM-Stellungen kreisen

ließ. Die Wolverines benützten ihre Köder und Radarschnüffler

dazu, feindliche Radarstellungen aufzuspüren und mit Kanisterbom-

ben anzugreifen.

»Die Wolverines funktionieren«, berichtete Brad Elliott. »Ganz

schöner Feuerzauber dort unten.« Mehrere Flakbatterien eröffneten

das Feuer; manche Sprengpunkte lagen sehr nahe, aber das Feuerleitradar hatte die Ködergleiter, nicht die Megafortress erfasst. Ströme von Leuchtspurgranaten schwerer Flak stiegen in den Himmel auf…

und brachen dann plötzlich ab, wenn am Boden grelle Lichtblitze auf-zuckten, denen in vielen Fällen Sekundärdetonationen folgten.

»Echt cool«, meinte Nancy Cheshire, als immer mehr SAM- und

Flakstellungen getroffen wurden. »Die Wolverines funktionieren

großartig.«

»Das hättest du nicht sagen dürfen«, erklärte Wendy ihr vor-

wurfsvoll. »Jetzt ist die Verbindung zu ihnen abgerissen. Beide sind abgeschossen worden.«

521

»Jetzt kommen die ersten Videobilder der Marschflugkörper he-

rein«, kündigte Patrick McLanahan an. Für jede SLAM, die in Reich-

weite kam, öffnete sich auf seinem MFD ein Fenster, das ihm zeigte, wie die Lenkwaffe ihr Ziel anflog, wobei ein weißer rechteckiger

Rahmen in der Bildmitte das Zielgebiet bezeichnete. Als die SLAM

näher kam, konnte Patrick das Ziel immer besser erkennen und ver-

kleinerte das Rechteck so weit, bis es nur noch das Punktziel um-

schloss, das er treffen wollte. Ein weißer Punkt bezeichnete die exakte Aufschlagstelle, und Patrick verschob das Rechteck so, dass dieser Punkt ohne größere Kurskorrekturen in seiner Mitte blieb.

»Jägerradar bei drei Uhr, Entfernung unbekannt«, meldete Wendy.

»Viel Zeit bleibt uns nicht mehr.«

Patrick hörte die nervöse Anspannung in ihrer Stimme. Er war von

Anfang an strikt dagegen gewesen, dass sie mitflog: Wendys Verlet-

zungen, die sie bei ihrem letzten Einsatz an Bord einer EB-52 Megafortress erlitten hatte, waren kaum ausgeheilt - von der Gefahr, die ihrem ungeborenen Kind drohte, ganz zu schweigen. Aber Wendy

hatte darauf bestanden, dieses Mal mitzufliegen, und sich damit gegen ihren Mann durchgesetzt. Niemand kannte das Abwehrsystem

der Megafortress besser als Wendy Tork McLanahan, die es maßgeb-

lich mit entwickelt hatte. Gewiss, Patrick hätte es nebenbei mit bedienen können, solange sie nicht angegriffen wurden, aber sobald feindliche Jäger auftauchten, musste ein Besatzungsmitglied sich ganz

darauf konzentrieren, die Megafortress zu verteidigen. Wenn dieser Einsatz erfolgreich sein sollte, musste Wendy als DSO mitfliegen.

»Jetzt hab’ ich die Entfernung, drei Uhr, vierzig Meilen, abneh-

mend«, meldete Wendy. »Mehrere Banditen - vier, vielleicht sechs.

Einer dürfte eine Su-27 sein. Die Signalstärke ist gering, aber sie haben uns schon mehrmals gestreift. In drei bis vier Minuten könnten sie uns erfassen.«

Für jedes DF-5-Silo waren zwei Lenkwaffen bestimmt - die erste

SLAM würde es aufsprengen, die zweite hineintreffen und die Ra-

kete zerstören. Die erste SLAM mit ihrem sechshundertfünfzig Ki-

logramm schweren Gefechtskopf würde einige Sekunden vor dem

Aufschlag steil hochziehen und sich senkrecht auf den Silodeckel

stürzen, um ihn aufzusprengen, bevor die zweite SLAM Sekunden

später ebenfalls senkrecht herabstürzte und die ICBM zerstörte. Die ballistischen Raketen DF-3 ruhten in Lagerhallen auf ihren mobilen 522

Abschussrampen und waren leicht zu zerstören, weil bei einem Voll-

treffer mit der Halle auch die Rakete vernichtet wurde.

Die SLAM-Starts waren so koordiniert worden, dass die Daten-

übertragung von den aus Westen anfliegenden Lenkwaffen gewähr-

leistet war, während die Megafortress das Zielgebiet nach Osten verließ. Sobald eine SLAM getroffen hatte, öffnete sich ein neues

Fenster, und Patrick konnte anfangen, die nächste Lenkwaffe ins Ziel zu steuern. Bei manchen versagte die Bildübertragung, sodass nicht festzustellen war, ob sie überhaupt getroffen hatte, aber ihr durch GPS-Signale korrigiertes hochpräzises Trägheitsnavigationssystem

arbeitete bis auf drei Meter genau, sodass sie auch ohne Bildübertragung sehr treffsichere Waffen waren. Von den zweiundsiebzig von

den Bombern B-1A erfolgreich gestarteten Abwurflenkwaffen

SLAM erreichten einundfünfzig ihre Ziele und lieferten ausreichend scharfe Videobilder, sodass Patrick den Schaden begutachten und das Ziel als zerstört oder außer Gefecht gesetzt kennzeichnen konnte.

»Wir haben drei Stellungen mit DF-3 und zwei mit DF-5, von de-

nen wir nicht wissen, ob sie getroffen sind«, berichtete McLanahan seiner Besatzung.

»Passt genau - wir haben noch zwei Strikers und die sechs Schütt-

bomben«, sagte Brad Elliott. »Ich bin dafür, zurückzufliegen und

ganze Arbeit zu leisten.«

»Drei Uhr, zweiundzwanzig Meilen, weiter abnehmend«, meldete

Wendy. Sie sah zu Patrick hinüber und merkte, dass er sie aufmerk-

sam beobachtete. »Ich bin dafür«, sagte sie. »Die sollten wir auch erledigen.«

»Wahrscheinlich haben die SLAMS alle Stellungen getroffen«,

wandte Patrick ein. »Sie sind ohne Ausnahme genau auf Kurs gewe-

sen.«

»Aber genau wissen wir das nicht, stimmt’s«, fragte Nancy Ches-

hire.

»Wir könnten auf die neuen Aufnahmen von Jons NIRTSats war-

ten«, schlug Elliott vor. »Dann wüssten wir, welche Stellungen ge-

troffen sind. Wie lange dauert es, bis wir die Aufnahmen bekom-

men?«

»Wir bekommen überhaupt keine - dafür hätten wir rechtzeitig

neue Satelliten starten müssen«, antwortete Patrick. »Die besten Informationen liefert unser Radar oder die Bugkamera einer Striker.«

523

»Dann müssen wir noch mal hin«, sagte Wendy. Als Patrick zu

ihr hinübersah, bemerkte sie etwas, das sie noch nicht oft gesehen hatte - in seinem Blick lag Angst. »Patrick, wir müssen zurück«, er-klärte sie ihm. »Uns bleibt keine andere Wahl. Wir können den Ein-

satz nicht abbrechen, solange noch Ziele übrig sind.« Patrick wusste, dass sie Recht hatte. Sie hatten alles riskiert, um tief ins Innere der Volksrepublik China vorzustoßen und diese wichtigen Ziele anzugreifen - solange noch Waffen zur Verfügung standen, mussten sie

auch eingesetzt werden.

Patrick berührte sein Supercockpit-Display und rief die letzten

fünf Ziele auf. Die Entfernung zum nächsten betrug nur zehn Mei-

len; das entfernteste, ein DF-5-Silo, lag fast vierzig Meilen weiter westlich. »Linkskurve, Kurs zwo-fünf-sieben, Steuermarke zentrieren, klar zum Striker-Start aus dem Bombenschacht«, befahl Patrick.

»Nein!«, widersprach ausgerechnet Brad Elliott. »Wir kehren

nicht um. Was wir noch an Treibstoff und Waffen haben, brauchen

wir, um uns den Rückweg zu erkämpfen.«

»Brad…«

»Darüber habe ich zu entscheiden, Muck«, stellte Elliott nachdrücklich fest. »Sie sind zwar der Mission Commander, aber als Flugzeugkommandant bin ich für die Menschen an Bord verantwortlich.

Wir sind sechshundert Meilen von der chinesischen Küste entfernt

und haben nur noch zehn Abwehrwaffen und Treibstoff für ungefähr

drei Stunden. Wir haben unseren Auftrag ausgeführt. Zwei DF-5

und sechs DF-3 stellen keine ernst zu nehmende Gefahr mehr dar.«

»Brad, wir können es schaffen«, sagte Wendy. »Wir können auch

die letzten Raketen vernichten.«

»Aber nicht mit mir, Wendy«, wehrte Elliott ab. »Um die sollen

sich andere kümmern. Sie und Patrick und Nancy haben ein Leben

vor sich, das wichtiger ist als ein paar Raketen, die dort irgendwo he-rumstehen. Patrick, Sie melden den Abflugpunkt und legen einen

Kurs fest, auf dem wir hier am besten rauskommen und unterwegs

die noch vorhandenen Waffen einsetzen können.«

Patrick wirkte sichtlich erleichtert - er grinste sogar flüchtig.

»Okay, Brad«, sagte er. »In wenigen Minuten kommt nördlich von

uns ein DF-5-Silo m Reichweite, und die DF-3-Stellungen liegen alle östlich und südöstlich von hier. Das letzte DF-5-Silo kommt nächstes Mal dran.« Er gab die Daten ein und las dann ihren neuen Kurs

524

von seinem MFD ab »Linkskurve, Kurs null-drei-sieben, Steuer-

marke zentrieren. Startsequenz für Striker aus Bombenschacht… in hundert Sekunden.« Elliott führte seine Anweisungen aus und steuerte die Megafortress nach Nordosten.

»Banditen bei fünf Uhr, fünfundzwanzig Meilen, weiter abneh-

mend«, meldete Wendy. »Ich habe vor, die führende Su-27 mit einer

Scorpion abzuschießen. Offenbar haben wir es mit zwei Su-27 zu

tun, die insgesamt acht J-7 oder J-8 führen. Die zweite Jägerformation jetzt bei acht Uhr, dreiunddreißig Meilen.«

»Sie fliegt zurück, um das westliche DF-5-Silo zu verteidigen«,

vermutete Cheshire. »Anscheinend hat es den Angriff überstanden.«

»Bombenklappen geöffnet… Striker gestartet!«, sagte Patrick

laut. Elliott legte die Megafortress sofort in eine Rechtskurve und steuerte die erste der noch verbleibenden DF-3-Stellungen an.

»Die Banditen haben den Lenkwaffenstart gesehen!«, rief Wendy.

»Banditen bei sechs Uhr, achtzehn Meilen, abnehmend… klar zum

Raketenstart aus Waffenbehälter… Radar hat uns erfasst… nein,

Radar ist abgeschaltet, sie fliegen auf IR-Reichweite heran… Rakete gestartet!« Eine AIM-12O Scorpion raste aus dem linken Waffenbehälter, beschrieb einen hohen Bogen über die EB-52 hinweg und

stürzte sich auf dann ihre Beute: »Treffer!«, berichtete Wendy. »Die Su-27… nein, die Su-27 fliegt noch! Ich hab’einen der anderen Jäger getroffen! Die Su-27 ist weiter im Anflug!«

»Gutes Video vom Zielanflug«, berichtete Patrick. Tatsächlich war

das DF-5-Silo, das er jetzt angriff, von den beiden SLAMS verfehlt worden. Patrick zentrierte das Fadenkreuz auf der beweglichen Silo-abdeckung aus Stahlbeton und erzielte einen Volltreffer. »Eine DF-j erledigt!«, meldete er zufrieden.

»Achtung, zweiter Start aus Waffenbehälter!«, sagte Wendy laut.

»Rakete gestartet!« Die letzte Scorpion aus dem rechten Waffenbe-

hälter verfehlte ihr Ziel nicht. »Treffer!«, rief Wendy laut. »Diesmal hat’s die Su-27 erwischt! Die Jägerformation löst sich auf… Ich habe jetzt zwei Gruppen von J-8, die nächste bei drei Uhr, sieben Meilen, abnehmend. Die zweite Gruppe bei sechs Uhr, elf Meilen.«

»Erste DF-3-Stellung zwölf Uhr, zwanzig Meilen«, meldete Pa-

trick.

»Ich brauche eine Kurve!«, rief Wendy.

»Ausführung!«

525

»Rechtskurve, vierzig Grad!«, verlangte Wendy, und Elliott legte

die Megafortress in eine steile Rechtskurve. »Ich störe ihr Zielsuchradar! Ziel erfasst! Start aus Waffenbehälter!« Die AIM-gL Sidewinder in den Waffenbehältern waren nicht mit dem Angriffscomputer des

Bombers gekoppelt, sondern mussten auf ein Ziel gerichtet werden,

das sie dann selbstständig ansteuerten. Aber sobald die Megafortress auf die chinesischen Jäger zudrehte, entdeckten die Luft-Luft-Raketen die heißen Flügelvorderkanten der J-8 und signalisierten mit

MISSILE LOCK, dass sie Ziele geortet hatten. Sowie diese Anzeige

aufleuchtete, schoss Wendy eine Sidewinder ab. Die Jagdrakete steuerte ihr Ziel an, detonierte unmittelbar vor der J-8 und ließ sie trudelnd abstürzen.

»Treffer!«, meldete Cheshire, als sie die Detonation und den bren-

nenden herabstürzenden Jäger sah. Wendy wählte sofort die nächste

Sidewinder aus, die ein Ziel erfasst hatte, und schoss sie ab. Diese verschwand jedoch, ohne dass eine Detonation zu sehen gewesen

wäre - ein glatter Fehltreffer.

»Kurs halten, wir fliegen genau auf sie zu!«, verlangte Wendy.

 »Scheiße, da kommen sie!«, rief Elliott laut. Cheshire und er sahen in der Dunkelheit zahlreiche Lichtpunkte aufblitzen, als die J-8

die Megafortress mit ihren 23-mm-Maschinenkanonen beschossen

und dann abdrehten.

Die Besatzung der EB-52 hörte ein Dröhnen und Prasseln, als sei

ihre Maschine von Hunderten von Hammerschlägen getroffen wor-

den, und fuhr zusammen, als die chinesischen Jäger in kaum hundert Metern Abstand an ihr vorbeiröhrten. »Sofort Instrumente kontrollieren!«, wies Elliott seine Kopilotin an. »Patrick?«

»Rechtskurve, Steuermarke zentrieren!«, antwortete McLanahan

sofort.

Elliott begann eine steile Rechtskurve und beendete sie sofort wieder, als ein hartes, scharfes Rumpeln durch die rechte Tragfläche ging.

»Rechts hängt irgendwas«, sagte er. »Nancy, sehen Sie etwas?«

»Nein«, antwortete Cheshire. »Aber der Hydraulikdruck von

Nummer vier schwankt. Ich habe das Gefühl, dass ein Spoiler weg-

geflogen ist.«

Die DF-3-Stellungen lagen mit knapp fünf Meilen Abstand ent-

lang einer auffällig geraden Überlandstraße. »Achtung, Radar ein…

Radar in Stand-by-Betrieb«, sagte McLanahan, als er eine Positions-526

bestimmung vornahm, um den Auslösepunkt festlegen zu können.

Das Radarbild zeigte den Raketenkomplex in allen Einzelheiten: die Abschussrampe, den Kran zum Aufrichten der Raketen und die beiden Bahngleise, die zu den etwa zweihundert Meter voneinander

entfernten Lagerhallen führten. Die Megafortress flog ihr erstes Ziel an. »Bombenklappen offen… Bomben fallen!«, rief McLanahan.

Durch gestaffelte Auflösung erreichte er, dass der Mittelpunkt des Wirkungsbereichs beider Schüttbomben CBU-59 genau auf den Ra-ketenhallen lag.

Seine Angriffstaktik ging auf. Beide Hallen wurden von Hunder-

ten von einpfündigen Minibomben durchsiebt, und der Wirkungsbe-

reich der CBU-59 erfasste auch die Abschussrampe und das benach-

barte Umspannwerk, wodurch die Flakbatterien der DF-3-Stellungen

ausfielen. Die zweite ballistische Rakete wurde bei dem Angriff nur beschädigt, aber die Treibstofftanks der ersten fünfundzwanzigein-halb Tonnen schweren DF-3 fingen Feuer und explodierten, wobei

auch die zweite Rakete sehr wirkungsvoll zerstört wurde.

Die plötzliche Zerstörung dieser DF-3-Stellung alarmierte jedoch

die Flak der beiden anderen Stellungen, und Sekunden später

flammte am Horizont das Feuer von sechs Flakbatterien auf. Wendy

benutzte ihre Störsender, um das Feuerleitradar der chinesischen

Flak zu stören, sodass sie nur blind Sperrfeuer schießen konnte. Der Luftraum über den beiden letzten DF-3-Stellungen wurde von Tausenden von Leuchtspurgeschossen erhellt.

»So geht’s nicht, Leute«, sagte Elliott, als er den Anflug abbrach und steil links abdrehte. »Da kommen wir nicht durch.«

»Fünfzig Grad weiterdrehen, Brad«, verlangte Wendy. »Bis der

Flak die Munition ausgeht, können wir vielleicht ein paar dieser J-8

hinter uns loswerden.« Sobald Elliott in die Normalfluglage zurück-kehrte, schoss Wendy nacheinander zwei Sidewinder ab, die beide

trafen, wie grelle Lichtblitze und der Feuerschein abstürzender Jäger bewiesen.

»Ich fliege wieder an!«, rief Elliott und nahm erneut Kurs auf die DF-j-Stellungen. Aber vor ihnen stand weiter eine undurchdringliche Wand aus Leuchtspurgeschossen. »Was soll der Scheiß, Jungs?«,

knurrte Elliott. »So viel Munition könnt ihr unmöglich haben… die muss euch jeden Augenblick ausgehen…«

Wie auf ein Stichwort hin hörte das Flakfeuer schlagartig auf. Dort 527

unten standen nur zwei Fla-Panzer ZSU-3/-2, deren Feuer aber wir-

kungsvoll genug gewesen war. Patrick visierte die beiden DF-3-Hal-

len an, überzeugte sich davon, dass das Revolvermagazin zwei wei-

tere CBU-59 in die untere Abwurfposition gebracht hatte und löste

die Bomben aus. Eine gewaltige Detonation, die sogar noch die Me-

gafortress erschütterte, bestätigte den Erfolg ihres zweiten Angriffs.

Die Flakbatterien der dritten DF-3-Stellung schwenkten ihre Rohre

nach Westen und schössen wütendes Sperrfeuer, das jedoch plötzlich abbrach, bevor es die Megafortress erreichte. Die Flak hatte sich verschossen - oder ihre Rohre waren durch das minutenlange Dauer-

feuer unbrauchbar geworden. Elliott steuerte unbeirrt ihr letztes Ziel an… nur noch zwanzig Sekunden, dann begann der Heimflug.

Diese zwanzig Sekunden erschienen ihnen wie zwanzig Stunden,

aber sobald die Bombenklappen sich öffneten, rief McLanahan:

»Bomben fallen! Klappen zu!«

Ein greller Lichtblitz links voraus ließ Brad Elliott zusammenzu-

cken; dann sah er nur noch Sterne vor den Augen und hatte das Ge-

fühl, in vollem Lauf gegen eine Mauer geprallt zu sein.

 »Brad hat’s erwischt!«, schrie Nancy Cheshire. Die gesamte linke Cockpitseite war wie von einer gigantischen Tigertatze aufgerissen.

Cheshire umklammerte den Seitensteuergriff und bewegte prüfend

die Schubhebel. Aber der Computer hatte bereits festgestellt, dass das Triebwerk Nummer eins zerstört war. Er legte es sofort still, sperrte alle Zuleitungen und aktivierte die Feuerlöschanlage. »Die Nummer

eins steht!«, rief Cheshire. »Aber ich hab’ die Maschine! Wie sieht’s bei euch hinten aus?«

»Bei mir ist alles okay«, antwortete Patrick sofort. Er sah durch

dünne Rauchschleier zu Wendy hinüber und stellte fest, dass sie in ihrem Sitz nach vorn gesackt war. Ihre Konsole sah aus, als sei sie von einer Granate getroffen worden, und der brausende Luftstrom, der

durch die zersplitterten linken Cockpitfenster hereindrang, blies

Rauchwirbel und losgerissene Trümmerteile über sie hinweg. »Jesus!

 Wendy!«

»Mir fehlt nichts, mir fehlt nichts«, hörten sie in ihren Kopf-

hörern. »Ich… ich hab’ nur eine dicke Ladung Rauch abgekriegt.«

»Halt durch, Wendy!«

»Nein, Patrick, bleib angeschnallt!«, rief Wendy hastig. »Ich lasse den Kopf unten, weil da weniger Rauch ist.«

528

»Wie sieht’s bei euch hinten aus?«, wiederholte Cheshire drän-

gend.

»Vorläufig haben wir nichts«, berichtete Patrick. »Die DSO-Kon-

sole ist hin, und mein Computer startet erst wieder neu.« Er konzentrierte sich auf eine rote Warnleuchte auf dem rechten Waffenpult.

»Die letzte Striker zeigt Übertemperatur an, aber ich kann sie weder abstellen noch abwerfen, bis mein Zeug wieder funktioniert. Dann

versuche ich einen Neustart.«

»Hier vorn gibt’s ein echtes Problem, Leute«, sagte Nancy Ches-

hire, während sie rasch ihre Instrumente überprüfte. Da die meisten elektronischen Anzeigen ausgefallen waren, konzentrierte sie sich

auf die mechanischen Reservegeräte. »Die Nummer eins steht, das

Hydrauliksystem hat auf Reserve umgeschaltet, und wir haben nur

noch einen Generator. Unseren Kurs kann ich nur mit dem verdamm-

ten Whiskeykompass halten. Brad… Brad sieht wirklich schlimm

aus. Ich fürchte, er ist…«

»Na los, sagen Sie’s schon - Sie haben mich für tot gehalten«,

knurrte Elliott. Er setzte sich langsam und mit schmerzverzerrtem

Gesicht auf, und Nancy Cheshire verriegelte sein Gurtzeug.

 »Brad!«, rief Patrick. »Alles in Ordnung?«

»Nein, verdammt noch mal«, antwortete Elliott mit schwacher

Stimme, während er Blut hustete. »Aber so leicht bin ich nicht um-

zubringen.« Sein Flüstern ging im donnernden Brausen des durch

die zersplitterten Scheiben eindringenden Luftstroms fast unter.

»Sie schaffen’s, Brad«, versicherte Cheshire ihm über die Bord-

sprechanlage. »Nur nicht aufgeben!«

Elliott ließ seinen Blick über die ausgefallenen Instrumente glei-

ten und lachte, was sofort heftige Krämpfe auslöste. »Das bezweifle ich sehr«, keuchte er, als die Krämpfe abgeklungen waren.

»Rechtskurve in Richtung Küste, Nancy«, forderte McLanahan sie

auf. »Wir müssen versuchen, möglichst nahe ans Gelbe Meer oder

den Golf von Tschili heranzukommen. Auf Okinawa stehen Hai und

Chris mit Madcap Magician und der taiwanesischen Luftwaffe in Be-

reitschaft. Vielleicht schaffen sie es, uns dort rauszuholen.«

»Muck, wir sind sechshundert verdammte gottverdammte Meilen

vom Gelben Meer entfernt, wir sind von Jägern eingekreist, und un-

sere Maschine ist zerschossen«, wandte Brad Elliott ein. »Ich hab’ ne bessere Idee - wir steigen aus.«

529

»Kommt nicht in Frage!«, widersprach Cheshire.

»Sie sind ein Schatz, Ko, und ich bin schon immer scharf auf Sie

gewesen«, sagte Elliott, »aber ihr wisst alle, dass das die einzige Möglichkeit ist, Leute. Wenn die Jäger zurückkommen, schießen sie uns in Stücke. Dann möchte ich lieber nicht mehr an Bord sein, vielen

Dank.«

»Wir haben es immer geschafft, Brad«, warf Patrick ein. »Wir

schaffen es auch dieses Mal!«

»Wir sind mitten in der Inneren Mongolei, Hunderte von Meilen

von jeglicher Hilfe entfernt, und können die Maschine kaum noch in der Luft halten«, stellte Elliott fest. »Uns bleibt nichts anderes übrig, als…«

Plötzlich bockte die Megafortress unter ihnen und schien zur Seite geworfen zu werden. Nancy Cheshire musste mit beiden Händen zupacken, um sie wieder in die Normalfluglage zu bringen. »Uns hat’s erwischt, Nummer vier brennt!«, meldete sie laut. Diesmal stellte der Computer das Triebwerk nicht automatisch ab. Sie riss den Schubhebel erst in Leerlaufstellung, dann auf CUTOFF zurück und zog den

gelben t-förmigen Hebel, um die Treibstoffzufuhr abzusperren und

die Feuerlöschanlage zu aktivieren. »Nummer vier brennt weiter!«,

rief Cheshire. »Feuer geht nicht aus! Es geht nicht aus!« Ein greller Lichtblitz blendete sie, und eine weitere schwere Detonation ließ die Megafortress fast auf den Rücken rollen. »Feuer! Feuer!«, schrie

Cheshire.

»Aussteigen! Aussteigen! Aussteigen!«, rief Brad Elliott.

Patrick sah zu Wendy hinüber. Sie erwiderte seinen Blick - aber

das war das einzige Zögern, das sie sich gestattete. Sie presste sich in ihren Schleudersitz, hielt den Rücken gerade, drückte ihren Helm in die Passformkopfstütze, nahm das Kinn herunter, legte die Hände

übereinander und zog den Abzuggriff zwischen ihren Beinen. Die

Schulter- und Beinrückholgurte wurden automatisch gestrafft, das

Kabinendach über ihr wurde weggesprengt, und Wendy verschwand

in einer weißen Qualmwolke. Patrick zog seinen Griff, sobald er sah, dass sie das Flugzeug verlassen hatte.

Cheshire sah zu Brad Elliott hinüber und zögerte. »Los!«, forderte sie ihn auf. Sie packte das Seitengriffsteuer. »Ich hab’ die Maschine!

 Los! Raus mit dir!«

Zu Nancy Cheshires völliger Überraschung griff Brad Elliott nach

530

unten und zog den manuell zu betätigenden roten Arettierungsknopf

heraus, der ihn vom Schleudersitz trennte. Dann hob er die Hand und drehte den fünfsternigen Zentralverschluss auf seiner Brust, sodass die Fallschirmgurte und der Bauchgurt klappernd abfielen. Brad

hatte den Fallschirm von seinem Schleudersitz gelöst und das Gurt-

zeug geöffnet! So konnte er das Aussteigen unmöglich überleben!

 »Brad, was zum Teufel… ?«

Brad Elliott legte seine Hände auf das Seitengriffsteuer und die

Schubhebel. »Ich hab’ die Maschine jetzt, Nancy«, sagte er. »Los, verschwinde!«

»Brad, lass den Scheiß, verdammt noch mal!«

 »Aussteigen, hab’ ich gesagt!«, brüllte Elliott.

Nancy Cheshire starrte ihn mit angstvoll geweiteten Augen fra-

gend an… und fand in Brad Elliotts beruhigendem Blick die Antwort, die sie suchte. Sie nickte, berührte dankend seine rechte Hand, nahm die vorgeschriebene Sitzposition ein und schoss sich aus der Maschine.

»Endlich herrscht hier mal Ruhe und Frieden«, sagte Brad Elliott

halblaut.

Er brauchte keinen Angriffscomputer, nicht einmal einen Kom-

pass, um zu tun, was noch getan werden musste. In der Ferne sah er starkes Flakfeuer, das die letzte DF-5-Stellung mit der einzigen noch nicht zerstörten chinesischen ICBM schützen sollte. Er steuerte seine Schöpfung, seine schöne EB-52 Megafortress, geradewegs auf die

Leuchtspurgeschosse zu.

Die rechte Tragfläche brannte noch immer hell; er musste ohne In-

strumente, ohne Waffen, ohne Störsender, ohne ECM-Maßnahmen

auskommen. Aber die Megafortress flog weiter und in Brad Elliotts

Vorstellung würde sie ewig weiterfliegen.

Zehn Minuten und zwei Jägerangriffe später flog sie noch immer.

Sie war weiter so schnell und tödlich wie an jenem Tag vor über zehn Jahren, an dem er sie erstmals über Dreamland in der Wüste Nevada

erprobt hatte, als er den riesigen Vogel jetzt im Sturzflug auf das letzte chinesische DF-5-Silo zusteuerte. Die Megafortress protestierte nicht, versuchte nicht, eine flachere Flugbahn einzunehmen, und ließ keinen Warnton hören, als der Boden gefährlich näher kam.

Es war, als wüsste sie, was sie zu tun hatte, was zuletzt von ihr erwartet wurde.

531

»Patrick! Wendy!«

»Hier!«, rief Patrick. Nancy Cheshire humpelte langsam in die

Richtung, aus der seine Stimme gekommen war, und stieß bald auf

Patrick und Wendy McLanahan. Zum Glück schienen beide unver-

letzt zu sein. »Alles gut gegangen, Nancy?«, fragte Patrick.

»Ich hab’ mir den verdammten Knöchel gebrochen, glaub’ ich«,

antwortete Cheshire. »Wendy! Mit dir alles okay?«

»Mir geht’s gut«, sagte Wendy. Patrick hatte ihre Fallschirme zu-

sammengelegt, damit sie auf einer weichen Unterlage ruhen konnte.

Beide hatten die Wasserflaschen ihrer Notpakete aufgeschraubt und

daraus getrunken. »Außer leichten Rückenschmerzen fehlt mir

nichts.« Sie legte eine Hand auf ihren Bauch. »Uns geht’s allen gut, glaub’ ich.«

»Hast du Brad gefunden?«, fragte Patrick Cheshire. Keine Ant-

wort. »Nancy? Brad hat es doch geschafft?«

Als sei das die Antwort, sahen sie alle nach Westen, wo nach einem grellen Lichtblitz eine riesige Feuersäule in den Nachthimmel aufstieg. Das war nicht die pilzförmige Wolke einer Atomexplosion, aber der Feuer speiende Geysir und die von den Flammen des detonierenden DF-5-Silos beleuchtete Rauchsäule hatten täuschende Ähnlich-

keit mit einer. »Großer Gott!«, rief Wendy aus. »Das ist die DF-5 gewesen, nicht wahr? Sind dort noch immer Samsons Bomber

unterwegs? Wer hat… ?«

»Brad«, sagte Patrick leise. Er sah von der detonierenden DF-5 zu

Nancy Cheshire hinüber. »Er hat’s nicht geschafft, stimmt’s?«

»Er hat’s geschafft«, antwortete Cheshire lächelnd. »Er hat’s ge-

schafft, Muck… er hat erreicht, was er wollte.«

532

»Im Allgemeinen übersteht man eine

Schlacht durch Kraft und

siegt durch geistige Stärke.

… Ruht das Herz auf

festen Fundamenten, bringt

eine neue Woge Ch’i den Sieg.«

 Die Methoden des Ssu-Ma,

chinesische Kriegslehre, 4. Jh. v. Chr.

Epilog

 Bnmei International Airport,

 Bandar Seri Begawan, Sultanat Brunei

 Dienstag i. Juli 1997, 12.00 Uhr Ortszeit

 (Montag, 30. Juni, 23.00 Uhr Ostküstenzeit)

Durch einen seltsamen Zufall waren beide Düsenmaschinen, die auf

dem Brunei International Airport auf einer abgelegenen Fläche in

Gegenrichtung, aber parallel zueinander zum Stehen kamen, Ge-

schäftsreiseflugzeuge des Musters Gulfstream IV - aber eine trug die rot-weißen Farben der chinesischen Zivilluftfahrtbehörde, während

die weiß-blaue Maschine der U.S. Air Force gehörte. Elitesoldaten der Gurkha Reserve Units, der Palastgarde des Sultans von Brunei, bewachten die Abstellfläche, während Schützenpanzer und schwer be-

waffnete Jeeps auf dem Flughafengelände patrouillierten.

Die Gurkhas ertrugen den Triebwerkslärm der chinesischen Gulf-

stream mit stoischer Ruhe, als sie auf dem ihr zugewiesenen Platz

zum Stehen kam. Ihr Pilot stellte die Triebwerke nicht ab. Die bereitstehende Fahrtreppe wurde unter die Kabinentür in der linken

Rumpfseite der chinesischen Gulfstream gerollt; die Gulfstream der USAF hatte bereits ihre Einbautreppe ausgefahren und stand mit ge-

öffneter Kabinentür bereit. Zwei Reihen Gurkhas bildeten rasch ein Spalier zwischen den Treppen, und an beiden Kabinentüren baute

sich je ein Wachposten mit Gewehr auf.

Die Tür der chinesischen Gulfstream wurde geöffnet, und ein ein-

zelner Mann, der eine schlichte graue Mao-Jacke trug, stieg die

Treppe hinunter. Gleichzeitig kam ein einzelner Mann in einem dun-

kelblauen Geschäftsanzug die Kabinentreppe der USAF-Gulfstream

herunter. Die beiden gingen durch das von Gurkhas gebildete Spalier und trafen in der Mitte der freien Fläche zusammen. Sie musterten

einander einen Augenblick lang prüfend; dann machte der Amerika-

535

ner eine höfliche leichte Verbeugung. Der Chinese lächelte, begnügte sich mit einem Nicken und streckte ihm seine Hand hin. Der Amerikaner schüttelte sie zögernd. Gesprochen wurde dabei nicht. Beide

Männer machten kehrt, gingen einige Schritte zurück, blieben zwi-

schen den Reihen der Gurkhas stehen und sahen zu ihren jeweiligen

Flugzeugen hinüber.

Aus beiden Maschinen tauchten nun mehrere Personen auf und

kamen die Treppe hinunter. Zehn Männer in blau-weißen Joggingan-

zügen und weißen Laufschuhen verließen die USAF-Gulfstream;

zwei Frauen und ein Mann, die bäuerliche weiße Baumwollsachen

und Sandalen trugen, stiegen aus der chinesischen Gulfstream. Die

Angehörigen beider Gruppen gingen durch das Spalier aus Gurkhas

hintereinander her zum jeweils anderen Flugzeug hinüber. Die Män-

ner, die aus dem amerikanischen Jet gestiegen waren, wurden immer

schneller, bis sie zuletzt die Treppe der chinesischen Gulfstream hi-naufrannten, aber die drei amerikanischen Gefangenen schritten

stolz und hoch erhobenen Hauptes auf die USAF-Maschine zu.

Bis auf den letzten Mann beider Seiten. Wie auf ein unsichtbares

Zeichen hin wurden die beiden langsamer und blieben dann vorein-

ander stehen. Der Chinese nahm die Schultern zurück, verbeugte

sich vor dem anderen Gefangenen und sagte in tadellosem Englisch:

»Alles Gute, Oberst Patrick Shane McLanahan. Fröhlichen Wieder-

vereinigungstag! «

»Danke, gleichfalls, Admiral Sun Ji Guoming«, antwortete Patrick

McLanahan. Sie verbeugten sich nochmals. McLanahan funkelte den

chinesischen Verteidigungsminister an, grinste dann und sagte laut:

»Fröhlichen Wiedervereinigungstag, Minister Chi!« Aber Chi Hao-

tians Gesicht blieb eine ausdruckslose Maske, als er kehrt machte und rasch zu seinem wartenden Flugzeug zurückging.

»Willkommen daheim, Oberst McLanahan«, sagte US-Verteidi-

gungsminister Arthur Chastain, der Mann in dem dunklen Ge-

schäftsanzug. Er legte McLanahan eine Hand auf die Schulter und dirigierte ihn zu der bereit stehenden Gulfstream.

»Schon recht«, murmelte McLanahan halblaut, während er an

Bord der C-2oH Gulfstream der Luftwaffe ging, um den lan-

gen Heimflug anzutreten. Sergeant Chris Wohl, der oben an der

Treppe mit seinem Sturmgewehr M-16 mit Aufsatz M-zo6 für Ge-

wehrgranaten Wache hielt, nickte anerkennend und lächelte auf-

536

munternd, als Patrick an ihm vorbeiging. McLanahan reagierte nicht darauf.

Erst als das Fahrwerk der Gulfstream eingefahren war und die Ma-

schine auf Ostkurs in die Vereinigten Staaten zurückflog, vergoss

Patrick McLanahan endlich die Freudentränen - und die Schmerzens-

tränen -, die sich in den vergangenen zehn Jahren in ihm aufgestaut hatten.

»Admiral Sun Ji Guoming ist mit einer Su-27 auf der Kadena Air

Force Base gelandet und hat sich uns dort ergeben«, berichtete Verteidigungsminister Chastain ihnen. »Anschließend hat er darum ge-

beten, auf einer Pressekonferenz eine öffentliche Erklärung abgeben zu dürfen. Er hat sich vorgestellt und angedroht, den gesamten Plan der chinesischen Staatsführung für die Zerstörung und Zurückeroberung Taiwans preiszugeben, wenn China nicht sofort einen Waf-

fenstillstand erkläre und einem Gefangenenaustausch zustimme.

Jiang Zemin ist sofort einverstanden gewesen.«

Sie waren kurz auf Hawaii zwischengelandet, wo die drei ehema-

ligen Gefangenen von Ärzten untersucht und für gesund erklärt

worden waren - auch Wendys und Patricks ungeborenes Kind hatte

keinen Schaden erlitten. Jetzt befanden sie sich irgendwo über dem Südwesten der Vereinigten Staaten, fast schon zu Hause.

»Nach Ihrem erfolgreichen Angriff hat die Lage sich erst einmal

beruhigt«, fuhr Chastain fort. »Natürlich hatten General Samsons

Bomber und Sie die strategischen Streitkräfte der Chinesen praktisch eliminiert - sie hatten nur noch einige Bomber H-6 und ein paar Mittelstreckenraketen, aber nichts, mit dem sie die Vereinigten Staaten oder auch nur ihre unmittelbaren Nachbarn hätten bedrohen können.

Sogar Nord- und Südkorea scheinen sich etwas von der entmilitari-

sierten Zone zurückgezogen zu haben, obwohl die Lage dort und im

Nahen Osten weiterhin gespannt bleibt.« Der Minister machte eine

Pause, dann sagte er etwa zum sechsten Mal nach dem Gefangenen-

austausch in Brunei: »Das mit General Elliott tut mir verdammt Leid.

Er ist ein wahrer amerikanischer Held gewesen.«

Patrick hatte nicht darüber nachgedacht, wohin sie unterwegs wa-

ren - vermutlich in irgendein Bundesgefängnis -, deshalb erschrak

er fast, als die C-aoH zur Landung auf einem Wüstenflugplatz an-

setzte. Obwohl das gleichförmige Gelände in der dunstigen Nachmit-

537

tagssonne schlecht zu erkennen war, wusste Patrick genau, wo sie

sich befanden: in der hoch gelegenen Wüste in Süden Nevadas über

einem ausgetrockneten See, der in einen geheimen Flugplatz ver-

wandelt worden war - über Groom Lake, dem geheimen Erprobungs-

flugplatz der U.S. Air Force, der offiziell als High Technology Aerospace Weapons Center und inoffiziell als Dreamland bekannt war.

Nun, das hätte ich mir denken können, sagte Patrick sich. Obwohl

das HAWC kein Luftwaffenstützpunkt mehr war, eignete es sich sehr

gut als Bundesgefängnis - vor allem für Straftäter, die so viel verbrochen hatten wie sie.

Aber als die C-zoH auf der Abstellfläche vor dem alten Operations

Building zum Stehen kam, fiel ihm auf, dass die Gebäude frisch ge-

strichen waren, dass auf dem ausgetrockneten Seebett ein neuer mo-

biler Kontrollturm stand und dass die Soldaten auf dem Vorfeld nicht etwa darauf warteten, ihn abzuführen, sondern Marine One und Marine Two, die dort stehenden Hubschrauber des Präsidenten der Ver-

einigten Staaten, zu bewachen hatten.

Präsident Kevin Martindale erwartete Patrick und Wendy McLa-

nahan und Nancy Cheshire, als sie aus dem Flugzeug auf den roten

Teppich traten, der den heißen Beton des Vorfelds in Dreamland be-

deckte. »Willkommen daheim, Patrick, willkommen daheim«, sagte

der Präsident herzlich. Hinter ihm waren alle versammelt: Sicher-

heitsberater Philip Freeman, Luftwaffenstabschef Victor Hayes,

Steve Shaw, der Kommandeur von Air Combat Command, und Ter-

rill Samson, der Kommandeur der Eighth Air Force. Ebenfalls anwe-

send waren Dave Luger, Jon Masters, Hai Briggs, Chris Wohl und

Paul White. Nach kurzer Begrüßung gingen sie alle ins neue Opera-

tions Building, um aus der heißen Wüstensonne Nevadas herauszu-

kommen.

»Patrick, Sie haben unserer Nation und mir einen großen Dienst

erwiesen, deshalb wollte ich Sie persönlich begrüßen, um Ihnen das zu sagen«, begann der Präsident. »Durch Ihren heroischen Einsatz

haben Sie und Ihre Besatzung fast im Alleingang den Ausbruch eines Weltkriegs verhindert.«

»Sorry, aber ich komme mir nicht sehr heroisch vor, Sir«, stellte

Patrick fest.

»Weil General Elliott gefallen ist. Ich kann Ihnen nachfühlen, wie schwer Sie das getroffen hat, Patrick«, sagte der Präsident ernst.

538

»Brad Elliott ist ein großartiger Krieger gewesen. Er ist stur, hartnä-

ckig und eigensinnig gewesen - und einer der besten Soldaten, die

mir je begegnet sind. Was ich jetzt vorhabe, wäre ihm bestimmt nur peinlich, aber mir gefällt die Idee, dass er meinen Namen jetzt bis in alle Ewigkeit verfluchen wird.« Der Präsident führte Patrick zu einer noch mit einem Tuch verhängten großen Tafel an der Wand und enthüllte sie selbst. Auf der Tafel stand: WILLKOMMEN AUF DER ELLIOTT

AIR FORCE BASE, GROOM LAKE, NEVADA, HEIMAT DES HIGH TECHNOLOGY

AEROSPACE WEAPONS CENTER.

»Elliott Air Force Base?«, rief Patrick aus. »Aber… wie kommt

das ? Ich dachte…«

»Mein Vorgänger hat das HAWC geschlossen, und ich habe es ein-

fach wieder eröffnet«, antwortete Martindale. »Ich möchte Sie mit

dem neuen HAWC-Kommandeur bekannt machen: General Terrill

Samson. Die Eighth Air Force wird planmäßig aufgelöst, aber Terrill hat dieselbe Energie, dasselbe Durchsetzungsvermögen, das Brad

Elliott und Sie immer ausgezeichnet hat, deshalb ist er hier der neue Boss - und der Himmel sei uns gnädig. Ich habe das Gefühl, dass Brad Elliotts Geist hier noch viele Jahre herumspuken wird.«

Der Präsident zog etwas aus der Tasche. »Ich muss leider weiter -

ich will mich ein paar Tage in Las Vegas erholen, bevor ich nach Washington zurückfliege und meinen Kampf gegen Senatorin Finegold

und ihre Hilfstruppen fortführe. Aber bevor ich mich verabschiede, möchte ich Sie noch um einen Gefallen bitten.«

Der Präsident der Vereinigten Staaten schüttelte Patrick die Hand

und drückte ihm etwas in die Handfläche. »Ich höre bald von Ihnen, okay? Passen Sie gut auf sich auf, und herzlichen Glückwunsch zu

Ihrem Baby. Ein Junge, nicht wahr?« Er küsste Wendy und Nancy

zum Abschied auf die Wange, machte kehrt und ging mit seinem Be-

raterteam hinaus. Wenig später heulten die Triebwerke der beiden

Hubschrauber auf.

Patrick öffnete die Hand und sah auf der Handfläche zwei silberne

Sterne liegen.

»Ich brauche hier im HAWC einen Einsatzoffizier, Patrick«, er-

klärte Terrill Samson ihm, »und kann mir dafür keinen besseren

Mann als Sie vorstellen. Sie werden Brigadegeneral, bekommen Ihr

eigenes Kommando und können mit den modernsten Flugzeugen

und Waffen frisch vom Reißbrett arbeiten. Dave Luger - genauer ge-

539

sagt Oberstleutnant Luger - hat mir zugesichert, hier als Chefinge-nieur zu arbeiten. Also, was sagen Sie dazu?«

Wendy schlang Patrick einen Arm um die Taille und drängte sich

gegen ihn. Er sah in ihre vor Stolz leuchtenden Augen, ohne in ihrem Blick die Antwort auf die Frage zu finden, die er ihr wortlos stellte -

nur das Versprechen, ihn weiter zu lieben und für ihn da zu sein, wo-für er sich auch entschied.

Patrick sah sich um und begegnete Jon Masters’ Blick. Der junge

Wissenschaftler, der sich zu einem erfolgreichen Geschäftsmann ge-

mausert hatte, nahm einen Schluck aus seiner Pepsi-Flasche, die ihn überall hin begleitete. Er zwinkerte Patrick lächelnd zu.

»Patrick?«, fragte General Samson drängend. »Na, was sagen Sie

dazu? Werden Sie mein Stellvertreter. In drei Jahren ist dies Ihr

Stützpunkt, Ihr Kommando.«

Patrick McLanahans Blick fiel auf Hai Briggs. Der junge Offizier

der Spezialeinheit deutete nach draußen, wo sein Jeep bereit stand.

»Ich lasse von mir hören, Sir«, antwortete Patrick breit grinsend.

»Ich lasse von mir hören.« Er nahm Wendy an der Hand, führte sie

in den heißen Wüstenabend zu dem wartenden Jeep hinaus und fuhr

mit ihr in den dunkelroten Sonnenuntergang davon - in die Zukunft.

Danksagungen

Ich danke Harold J. Hough, Fachjournalist für Militär-

technik und Autor von Satellite Surveillance, für die

Unterstützung meiner Recherchen über die militärische

Schlagkraft und Strategie des heutigen Chinas.

Eine wertvolle Quelle in Bezug auf militärische Prinzi-

pien aus dem alten China, aus der in diesem Buch an ei-

nigen Stellen zitiert wurde, ist The Seven Military Clas-

 sics of Ancient China, übersetzt von Ralph D. Sawyer

(Westview Press, Boulder 1993).

Für Diane: Danke, dass du dieses Abenteuer mit mir be-

gonnen hast.

Dieser Roman ist den neunzehn Soldaten der U.S. Air

Force gewidmet, die ihr Leben im Juni 1996 als Folge

eines Terroranschlags im saudi-arabischen Dhahran

verloren.

Sun-Tzu sagte: »Zwinge andere; lass dich nicht von ih-

nen zwingen.« Unsere zivilen und militärischen Führer

sollten sich dieser Worte erinnern und sie beherzigen.

cover.jpeg

index-1_1.jpg
y ti M "

iglllmimmlum
- lmmllll'

<

index-528_1.png
In Asier ist der Tewlel los, Die Yolksrepublih. Chi
Taivan an, Als die Verciniguen Staaten au [l elea, band M
sich cinen derben Richschlag ein. Doch il
Trumpfim Ammel: den Lufikampiesperte
Dex bat it dems genialen Ingenieur Jon M
ein kel o der A Force
Bomhergeschwader mit deo veuesten Gel I\um\w[len Zu be:
Als die Uhr des Jiingsien Vukh\u
Zwslf stcht, el
r{n\ \um i

mand hescheibt dic @dliche Spanaung cin
o welipolitsclen Hintergrtinde besser
Kirkus Revicws

3ot despinhostrinneno Meister dec I
Coseler

che Ersworcfientlichung

Il

T i =
w I7r34420354 788 WG 2111

