

	Die Macht

	Mitch Rapp [3]

	Flynn, Vince

	. (2011)

	

	Schlagworte:
	Thriller

Dr. Irene Kennedy hat es nicht leicht, die Nachfolge des verstorbenen Direktors der CIA zu übernehmen und den mächtigsten Geheimdienst der Welt zu leiten. Korrupte Politiker in Washington nutzen die Gelegenheit, um eine Verschwörung vorzubereiten. Ihr Ziel: den Präsidenten der Vereinigten Staaten zu stürzen. Als auch noch bekannt wird, dass der Irak mithilfe Nordkoreas ein Atomwaffenprogramm begonnen hat, das den dritten Weltkrieg herbeiführen könnte, setzt der Präsident seine letzte Geheimwaffe ein: den Antiterroragenten Mitch Rapp. Ihm bleiben nur zwei Wochen, um die Atomwaffen unschädlich zu machen. Eine schier unlösbare Aufgabe – Rapp und sein Team setzen alles auf eine Karte und dringen mitten ins Herz von Bagdad vor.

Dr. Irene Kennedy hat es nicht leicht, die Nachfolge des verstorbenen Direktors der CIA zu übernehmen und den mächtigsten Geheimdienst der Welt zu leiten. Korrupte Politiker in Washington nutzen die Gelegenheit, um eine Verschwörung vorzubereiten. Ihr Ziel: den Präsidenten der Vereinigten Staaten zu stürzen. Als auch noch bekannt wird, dass der Irak mithilfe Nordkoreas ein Atomwaffenprogramm begonnen hat, das den dritten Weltkrieg herbeiführen könnte, setzt der Präsident seine letzte Geheimwaffe ein: den Antiterroragenten Mitch Rapp. Ihm bleiben nur zwei Wochen, um die Atomwaffen unschädlich zu machen. Eine schier unlösbare Aufgabe – Rapp und sein Team setzen alles auf eine Karte und dringen mitten ins Herz von Bagdad vor.

Der Autor Vince Flynn studierte in St. Paul, bevor er sich dem Schreiben hochaktueller Politthriller widmete. Er lebt und arbeitet in Minneapolis, Minnesota. Mit Der Angriff (01/13920) gelang ihm in Deutschland aus dem Stand ein Bestsellererfolg. Von Vince Flynn außerdem im Heyne Verlag erschienen: Die Entscheidung (01/13995).

VINCE FLYNN

DIE MACHT

Roman

Aus dem Amerikanischen

von Norbert Jakober

WILHELM HEYNE VERLAG

MÜNCHEN

Die Originalausgabe

SEPARATION OF POWER

erschien bei Pocket Books

Redaktion: Ralf Dürr Deutsche Erstausgabe 01/2005

Copyright © 2001 by Vince Flynn

Copyright © der deutschsprachigen Ausgabe 2005 by

Wilhelm Heyne Verlag, München

in der Verlagsgruppe Random House GmbH

Printed in Germany 2005

Umschlagillustration und -gestaltung:

Nele Schütz Design, München

Satz: C. Schaber Datentechnik, Wels

Druck und Bindung: GGP Media GmbH, Pößneck

http://www.heyne.de

ISBN 3-453-87945-7

Für Emily Bestier

PROLOG

Dr. Irene Kennedy stand an dem frischen Grab und weinte. Es war eine Beerdigung im kleinen Kreis gewesen; nur einige Verwandte und enge Freunde waren dabei gewesen. Die anderen hatten den windigen Friedhof bereits verlassen und fuhren in die Stadt zurück, um im Haus einer Tante gemeinsam zu essen. Die vierzig Jahre alte Direktorin der Antiterrorzentrale in der CIA wollte noch ein paar Minuten am Grab ihres Mentors allein sein. Irene Kennedy hob den Kopf und wischte sich die Tränen aus den Augen, während sie in die Ferne blickte. Trotz der beißenden Kälte, die hier im Westen von South Dakota bereits herrschte, wollte sie den Friedhof noch nicht verlassen. Diese Augenblicke des Trauerns um den Mann, der ihr so viel beigebracht hatte, waren für sie ganz einfach notwendig. Danach würde sie nach Washington zurückkehren, wo ihr vielleicht die größte Prüfung ihres bisherigen Lebens bevorstand. In seinen allerletzten Tagen hatte ihr Stansfield immer wieder versichert, dass sie sich keine Sorgen machen solle und dass er alle nötigen Vorkehrungen getroffen habe. Sie würde seinen Platz als Direktor der Central Intelligence Agency einnehmen. Irene Kennedy wusste, dass die Sache damit noch nicht erledigt war, sie würde noch die Prozedur der Bestätigung abwarten müssen. Was ihr jedoch die größte Sorge bereitete, war die Frage, ob sie jemals eine würdige Nachfolgerin ihres alten Bosses sein würde, der in seinem Leben so viel geleistet hatte.

Thomas Stansfield war an einem kühlen Herbstmorgen verschieden, im Kreise seiner Kinder und Enkel, und auch Irene Kennedy war in seiner letzten Stunde bei ihm gewesen, so, wie er es sich gewünscht hatte. Zwei Wochen vor seinem achtzigsten Geburtstag spürte Stansfield, dass er am Ende seines Lebenswegs angelangt war. Die letzten Tage hatte er nur noch still dagesessen und aus dem Fenster in den Garten hinausgeblickt, wo die letzten Blätter des Herbstes von den Bäumen fielen. Sein Geist war von einem sanften Morphiumschleier umwölkt gewesen, der die stechenden Schmerzen der Krebserkrankung betäubte, die sein Inneres auffraß.

Thomas Stansfields Aufstieg an die Spitze der Central Intelligence Agency war der Stoff, aus dem Legenden sind. 1920 in Stoneville, South Dakota, geboren, wuchs er in einer Zeit auf, die für sein Land überaus schwierig war. Die sorglosen Tage seiner Jugend wurden von den allzu trockenen, heißen Sommern und den fürchterlichen Staubstürmen getrübt, die es mitunter mitten am Tage Nacht werden ließen. Dazu kam die große Wirtschaftskrise, von der auch Stansfields Familie nicht verschont blieb.

Stansfields Eltern hatten sich bereits als Jugendliche kennen gelernt – in der Zeit nach dem Ersten Weltkrieg, als zahllose Einwanderer aus Europa ins Land kamen. Sein Vater stammte aus Deutschland, seine Mutter aus Norwegen. Schon als kleiner Junge hatte Thomas Stansfield fasziniert den Geschichten gelauscht, die ihm seine Eltern und Großeltern von ihren Heimatländern erzählten. In der Schule lernte er zwar Englisch, doch abends am Kamin unterhielten sich seine Eltern und Großeltern in ihren Muttersprachen miteinander. Thomas Stansfield war ein ausgezeichneter Schüler und zeigte im Gegensatz zu seinen Brüdern nie ein Interesse an der Arbeit auf der Farm. Er wusste, dass er eines Tages nach Europa gehen und sich auf die Suche nach den Wurzeln seiner Familie begeben würde. Als er mit siebzehn die Chance bekam, an die South Dakota State University zu gehen, zögerte er keinen Augenblick.

Er gehörte im College immer zu den Besten, doch er verfolgte auch das Geschehen in der Welt schon damals mit großem Interesse. Während man sich in Amerika fast ausschließlich um die Angelegenheiten des eigenen Landes kümmerte, war sich Stansfield bereits der Gefahr bewusst, die der Welt durch den Aufstieg des Faschismus in Europa drohte.

Auch Franklin Delano Roosevelt erkannte bereits früh das Ausmaß der Bedrohung, doch damals, in den späten Dreißigerjahren, konnte der amerikanische Präsident kaum etwas dagegen unternehmen. In Amerika war ganz einfach kein politischer Wille vorhanden, ins Weltgeschehen einzugreifen. Amerika hatte zu viele seiner Söhne im Ersten Weltkrieg verloren, sodass man nicht bereit war, schon wieder in einen Krieg einzutreten. Außerdem war das Ganze ein Problem der Europäer. Und so beschloss Roosevelt, zunächst einmal abzuwarten und das Land so gut es ging auf den Krieg vorzubereiten. Eine seiner Maßnahmen war es, sich an seinen engen Freund Colonel Wild Bill Donovan zu wenden. Donovan, ein New Yorker Anwalt, der im Ersten Weltkrieg in Frankreich gekämpft hatte und mit der Medal of Honor ausgezeichnet worden war, war einer von Roosevelts engsten Beratern. Auf Donovans Drängen ließ Roosevelt das Office of Strategie Services gründen. Donovan begann sogleich damit, in der Army und an den Universitäten nach fähigen jungen Männern mit entsprechenden Sprachkenntnissen zu suchen, die dem OSS helfen konnten, abgefangene Botschaften der Achsenmächte zu analysieren. Donovan war überzeugt, dass Amerika früher oder später in den Krieg eintreten würde. Und so bereitete er sich darauf vor, Amerikaner hinter den deutschen Linien abzusetzen, um bei der Organisation des Widerstands mitzuhelfen, Informationen zu sammeln und, falls der Befehl dazu kam, gezielte Anschläge zu verüben.

Thomas Stansfield war einer von Wild Bill Donovans fähigsten Rekruten. Der dünne Farmerjunge aus den Steppen von South Dakota sprach fließend deutsch und norwegisch und konnte sich auch in Französisch gut verständigen. Während des Krieges sprang Stansfield mit Fallschirmtruppen zuerst in Norwegen und später in Frankreich ab. Obwohl er erst Anfang zwanzig war, hatte er bereits das Kommando über eines der schlagkräftigen Jedburgh-Teams inne. Nach dem Krieg wies General Eisenhower darauf hin, dass die Invasion in Frankreich ohne den beherzten Einsatz der Jedburgh-Teams kaum möglich gewesen wäre, die entscheidend mithalfen, den Widerstand im Land zu organisieren, wichtige Informationen zu sammeln und in den ersten Tagen der Invasion die deutschen Truppenbewegungen empfindlich zu stören. Thomas Stansfield war einer der tapferen Männer gewesen, die monatelang hinter den feindlichen Linien operierten und den Invasionstruppen den Weg ebneten. In den Stunden vor dem D-Day zerstörten Stansfield und seine Leute eine wichtige Eisenbahnlinie.

Nach dem Krieg arbeitete Stansfield weiter im Dienste seines Landes. Als 1947 die CIA gegründet wurde, war er einer der ersten Mitarbeiter der Agency. Die folgenden vier Jahrzehnte verbrachte er überwiegend in Europa – und zwar fast ausschließlich hinter dem Eisernen Vorhang. Er war sehr erfolgreich, wenn es darum ging, Rekruten in den jeweiligen Ländern anzuwerben. In den Achtzigerjahren war Ronald Reagan so beeindruckt von Stansfields Arbeit, dass er ihn zum Station Chief der CIA in Moskau machte, weil er wusste, dass Stansfield mit seiner unerschütterlichen Ruhe die Russen zur Verzweiflung bringen würde. Danach holte man ihn nach Hause, wo er zuerst den Posten des stellvertretenden Direktors der Operationsabteilung übernahm, um bald darauf Direktor der Central Intelligence Agency zu werden. Er hatte seinem Land hervorragend gedient und nie einen Dank dafür erwartet. Zuletzt hatte ihn Präsident Hayes an seinem Totenbett besucht und ihm mitgeteilt, dass man vorhabe, ihn mit allen militärischen Ehren im Arlington National Cemetery beizusetzen. Schließlich sei dies das Mindeste, was das Land für einen Mann tun könne, der ihm so viel gegeben hatte. In seiner typischen bescheidenen Art lehnte Stansfield das Angebot des Präsidenten ab; er meinte, dass er es vorziehe, dort beerdigt zu werden, wo er zur Welt gekommen war. Er wollte keinen Pomp und keine große Zeremonie – nur eine schlichte Begräbnisfeier, wie es sich für einen Menschen ziemte, der sein Leben abseits der Öffentlichkeit geführt hatte.

Irene Kennedy strich sich eine tränenfeuchte Haarsträhne aus dem Gesicht. Sie vermisste den Mann jetzt schon. Wie sie so im kalten Wind stand, fühlte sie sich so allein wie noch nie in ihrem Leben. Gewiss war es ungeheuer schmerzhaft gewesen, als sie ihren Vater durch einen Bombenanschlag in Beirut verlor – doch es gab einen entscheidenden Unterschied zu ihrer heutigen Situation: Damals wurde nichts von ihr erwartet. Sie nahm sich eine sechsmonatige Auszeit und reiste um die Welt, um Antworten auf ihre Fragen zu finden. Diesmal war ihr dieser Luxus nicht vergönnt. Zunächst einmal gab es Tommy, ihren überaus wissbegierigen sechsjährigen Sohn. Es kam nicht infrage, sich vor dieser Verantwortung zu drücken, wie es einst Tommys Vater getan hatte. Irene würde dem wichtigsten Menschen in ihrem Leben bestimmt nicht eine zweite derartige Enttäuschung bereiten. Doch Tommy war auch nicht das Problem; was ihr viel größere Sorgen bereitete, war Washington.

Irene Kennedy blickte nach Westen zu den Black Hills hinüber. Einen Moment lang zuckte ihr der Gedanke durch den Kopf, wie es wäre, wenn sie die CIA verließe, um mit Tommy irgendwo anders neu anzufangen; wenn sie den ganzen Mist hinter sich ließe und keinen Gedanken mehr daran verschwendete. Sollten sich diese selbstsüchtigen Aasgeier doch ein anderes Opfer suchen. Sie senkte den Blick zu Thomas Stansfields Grab und wusste sogleich, dass sie das niemals tun könnte. Sie schuldete ihm einfach zu viel. Irene wusste, dass er von ihr erwartete, dass sie die CIA aus dem politischen Hickhack heraushielt. Sie konnte sich nicht erinnern, jemals einen Menschen so sehr bewundert zu haben wie Thomas Stansfield. Der Mann hatte fast sechzig Jahre seines Lebens der Agency geopfert – und sie hatte ihm ihr Wort gegeben, seine Arbeit fortzusetzen. Nein, sie würde auf jeden Fall nach Washington zurückkehren.

Irene Kennedy seufzte tief und blickte noch einmal auf das Grab hinunter. Sie ließ die Rose in ihrer Hand auf den kleinen Hügel aus schwarzer Erde fallen und wischte sich die letzten Tränen von den Wangen. Bevor sie ging, sagte sie noch ein letztes stilles Lebewohl, verbunden mit der Bitte, dass er sie durch die kommenden schweren Monate geleiten möge.

1

Bahamas, Freitagabend

Williams Island war eine von hunderten kleinen Inseln, aus denen die Bahamas bestanden. Doch im Gegensatz zu anderen Inseln ihrer Art gab es dort einen kleinen Flugplatz, auf dem Executive Jets starten und landen konnten. Diesen Umstand verdankte die Insel einem prominenten Bewohner, der sich am Westende der Insel ein stattliches Domizil errichtet hatte. Es war eine knappe Stunde vor Sonnenuntergang, als man in der Ferne das charakteristische Heulen der Turbinentriebwerke hörte. Wenig später tauchte ein leuchtender Gulfstream-Privatjet vor der orangefarbenen Sonnenscheibe auf. Als sich die Maschine langsam herabsenkte, wirkte sie in der hitzeflimmernden Luft über der Rollbahn fast wie eine Fata Morgana. Nahezu lautlos berührten die Räder des Fahrwerks den Boden und rollten über den Asphalt. Es gab auf dem kleinen Flugplatz keinen Kontrollturm, nur einen Hangar und einen Geräteschuppen. Die Maschine kam vor dem Hangar zum Stillstand, und die Triebwerke verstummten.

Beim Hangar war ein blitzender neuer Range Rover abgestellt; der Chauffeur, der neben dem Wagen bereitstand, war von Senator Clark geschickt worden – jenem Mann, dem das große Anwesen am anderen Ende der Insel gehörte und der außerdem für die Finanzierung des neuen Flugplatzes gesorgt hatte.

Die Tür des Flugzeugs ging auf, und ein Mann und eine Frau in typischer Business-Kleidung kamen he–raus. Sie waren beide Anfang dreißig und hatten schwarze Laptop-Taschen umgehängt. Kaum hatten sie den Asphalt der Rollbahn unter den Füßen, holten sie auch schon ihre Handys hervor, um irgendwelche wichtigen Telefongespräche zu führen. Einige Augenblicke später erschien noch jemand in der Tür des Flugzeugs – ein Mann, der ganz und gar nicht wie ein Geschäftsmann gekleidet war.

Mark Ellis stand kurz in der Tür und überblickte die Szene durch seine schwarze Sonnenbrille. Er hatte einen sorgfältig gestutzten braunen Bart, der die Aknenarben aus seiner Jugend verbarg. Ellis war von Kopf bis Fuß im teuren Tommy-Bahama-Freizeitlook gekleidet; braunseidene Hose, seidenes T-Shirt und blauer Blazer – ein Outfit, das zusammen mit den Schuhen an die tausend Dollar kostete.

Mark Ellis war Milliardär. Auf dem Höhepunkt der Dot-Com-Euphorie hatte das Magazin Fortune sein Vermögen auf einundzwanzig Milliarden Dollar geschätzt. Nach dem jüngsten Crash an der Börse hatte sich sein Vermögen in etwa halbiert, was ihn immer noch ziemlich ärgerte. Dieser Vermögensverlust war auch der Grund für seinen Besuch auf der kleinen Insel. Ellis war eine ganz große Nummer im Silicon Valley – doch im Gegensatz zu vielen seiner Nachbarn stellte er nichts her. Er entwickelte weder Hardware noch Software oder irgendwelche brandneuen Technologien. Nein, Mark Ellis war im Grunde ein professioneller Spieler. Seine Spielwiese war das Risikokapitalgeschäft. Er setzte sein Geld auf irgendwelche Firmen, vorzugsweise junge aufstrebende Unternehmen, die noch kaum jemand kannte. Ellis war Ende vierzig und mischte seit seinem achtundzwanzigsten Lebensjahr im Venture-Capital-Geschäft mit. Er war überaus selbstbewusst und ehrgeizig, arbeitete oft bis in die Nacht hinein und erwartete von allen in seiner Umgebung das Gleiche oder sogar noch mehr.

Mark Ellis neigte zum Jähzorn, was vor allem im Fall einer Niederlage zum Vorschein kam. Er hasste es wie die Pest, zu verlieren – und in letzter Zeit hatte er so manche Niederlage einstecken müssen. In solchen Situationen war er so außer sich, dass er nicht mehr klar denken konnte.

Wenigstens erkannte er die Wurzel seines Problems; es würde nicht ganz einfach werden, es zu lösen, doch er wusste schon, an wen er sich wenden musste, um diese schlimme Niederlagenserie zu beenden und wieder auf die Siegerstraße zurückzukehren.

Ellis strich sich über den braunen Bart, während er zum Range Rover hinüberging. Trotz seines Rufs als eingefleischter Spieler hatte er seit mehr als zehn Jahren keine Pferderennbahn und auch kein Kasino mehr besucht. Bei den legalen Glücksspielen gab es für ihn zwei große Probleme; erstens waren die Chancen auf einen Gewinn zu gering und zweitens gefiel es ihm nicht, dass man ihm die Spielregeln vorgab. Mark Ellis richtete sich grundsätzlich nicht gerne nach anderer Leute Regeln – egal, ob es sich um die der katholischen Kirche, der Staatlichen Kommission zur Überwachung des Wertpapierhandels, des Finanzamts oder des Staates ganz allgemein handelte. Mark Ellis, in Buffalo, New York, als Sohn eines Stahlarbeiters geboren, war der Überzeugung, dass Regeln nur dazu da waren, um die Masse im Zaum zu halten. Das war ihm schon sehr früh klar geworden, und so hatte er sich fest vorgenommen, immer nur nach seinen eigenen Regeln zu leben.

Senator Hank Clark war ein Hüne von einem Mann, der in Washington auch unter dem Spitznamen »John Wayne« bekannt war. Clark hatte die Größe und auch das entsprechende Auftreten – aber was noch wichtiger war, er hatte die Gabe, anderen das Gefühl zu vermitteln, dass sie wichtig waren. Nicht dass er ein selbstloser Mensch gewesen wäre – nein, er verfolgte durchaus seine eigenen Ziele. Clark hatte auch keine Scheu, sich Feinde zu machen – doch er hatte irgendwann entdeckt, dass es ihm viel mehr nützte, wenn sein Gegenüber ihn für einen Freund hielt. Schließlich war Hank Clark Politiker. So wie ein professioneller Killer wusste er genau, dass es viel leichter war, jemandem die Kehle durchzuschneiden, wenn der Betreffende einen an sich heranließ. Deshalb war Hank Clark in dem politisch immer mehr gespaltenen Washington einer der wenigen Politiker, die noch einen freundschaftlichen Umgang mit dem politischen Gegner pflegten. Clark machte sich nie Feinde in der Öffentlichkeit und nur sehr wenige im Privatleben. Er hatte eine sympathische Art, mit Menschen umzugehen – und das nützte ihm sehr, wenn es galt, die Schwächen seiner Mitmenschen herauszufinden. Senator Henry Thomas Clark war in Wahrheit ein äußerst gefährlicher Mann.

Clark blickte auf die wunderschönen blauen Wasser der Karibik hinaus und lächelte. Er hatte wirklich einiges im Leben erreicht. Wie er so auf der Terrasse seines großen Hauses stand und auf das Meer hinausblickte, kam er sich vor wie am Bug eines riesigen Schiffes. Die orange leuchtende Sonne senkte sich zum Horizont herab. Ein Tag im Paradies neigte sich seinem Ende zu.

Clark hatte es aus ärmlichen Verhältnissen bis in den Senat der Vereinigten Staaten geschafft. Er lächelte und nahm einen Schluck von seinem Drink. So etwas gibt es wirklich nur in Amerika, dachte er sich, dass ein Junge von trunksüchtigen Eltern großgezogen wird und es bis zum Multimillionär und Senator schafft. Es gab in Amerika viele bemerkenswerte Karrieren, doch Clark bezweifelte, dass es viele gab, die es von so tief unten so hoch hinauf geschafft hatten. Und es verging kein Tag, an dem Clark sich nicht in Erinnerung rief, wie weit er gekommen war und wie weit er noch kommen wollte.

Sein Vater war ein absoluter Versager gewesen, der sich konsequenterweise eine Kugel in den Kopf jagte, als Hank noch ein Junge war. Der Gedanke an seine Jugend rief ihm immer wieder in Erinnerung, wie schlimm das Leben sein konnte. Doch zu seinem Glück hatten ihm seine Eltern, ohne es zu wissen, ein wirklich brauchbares Geschenk gemacht – nämlich die Begabung, ein gefürchteter Werfer im Baseball zu werden. Das war seine Fahrkarte aus dem Elend; er kam an die Arizona State University und arbeitete nach seinem Abschluss für einen Immobilienhändler in Scottsdale, einem Vorort von Phoenix. Von da an erlebte Clark einen persönlichen Erfolg nach dem anderen. Mit dreißig hatte er es bereits zu seiner ersten Million gebracht. Mit dreiunddreißig hatte er schon so viel erreicht, dass er sich neue Ziele setzte und in die Politik ging. Er absolvierte eine Amtszeit als Abgeordneter im Repräsentantenhaus und wechselte danach in den Senat, wo er mittlerweile in seiner vierten Amtszeit war. Die meisten Menschen wären mit einer so erfolgreichen Laufbahn vollkommen zufrieden gewesen – nicht aber Hank Clark. Er hatte längst noch nicht genug. Es gab noch ein Amt, das ihn reizte.

Bedauerlicherweise gab es in Washington einige Leute, die seinen Plänen nicht gerade förderlich waren. Das war auch der Grund, warum Mark Ellis sich entschlossen hatte, ihn auf seiner kleinen Insel aufzusuchen. Clark war ein reicher Mann, doch er hatte nicht vor, sein ganzes sauer verdientes Geld zum Fenster hinauszuwerfen. Deshalb brauchte er Ellis und seine Freunde. Diese Leute hatten wirklich Geld; sie waren nicht bloß Millionäre, sondern Milliardäre – und sie scheuten sich nicht, einige von ihren Milliarden auf den Tisch zu blättern, wenn ihnen dafür bestimmte Türen geöffnet und Informationen geliefert wurden.

Informationen – darum drehte sich alles. Ja, Wissen war eben immer noch Macht – und Männer wie Ellis wussten, dass Clark ihnen dabei helfen konnte, die Informationen zu erlangen, die sie brauchten, um ihre Milliarden zu vermehren und ihre Königreiche zu schützen. Trotz des Donnerns der Brandung hörte Clark, wie Ellis ins Haus eintrat. Clark und Ellis hatten beide denselben Hunger nach Macht – doch das war auch schon alles, was sie gemeinsam hatten. Clark war ruhig und besonnen, während Ellis unberechenbar und aufbrausend war. Der Mann hielt nichts davon, seine Mitmenschen mit Samthandschuhen anzufassen, um seine Ziele zu erreichen. Er wandte nie irgendwelche Tricks an – nein, er ging immer geradewegs auf sein Ziel zu und bearbeitete die Leute so lange, bis sie taten, was er wollte. Clark fand diese Vorgehensweise überaus interessant – doch er selbst war ein Taktiker, ein großer Stratege, dem es immer Vergnügen bereitete, Leute wie Ellis an der Nase he–rumzuführen.

Mark Ellis kam polternden Schrittes auf die Terrasse gestürmt. Sein energisches Auftreten wirkte hier in der Ruhe und Abgeschiedenheit von Clarks Domizil ziemlich fehl am Platz – doch der Senator bemühte sich, seine Abneigung zu verbergen.

Es gab kein Hallo, keine Bemerkung über das Wetter oder die Schönheit des Sonnenuntergangs. Ellis klatschte die jüngste Ausgabe des San Francisco Chronicle auf den kleinen schmiedeeisernen Tisch, neben dem Clark stand, und sah den Senator mit starrem Blick an. »Was, zum Teufel, soll das Ganze?«, stieß er hervor.

»Guten Abend, Mark. Wie war der Flug?«

»Mein Flug interessiert mich nicht«, stieß Ellis hervor und blickte wütend zu dem viel größeren und kräftigeren Clark auf. »Erklären Sie mir lieber, was das alles soll«, verlangte Ellis und zeigte auf die Zeitung.

Clark blickte auf die Zeitung hinunter. »Mark«, sagte er, »Sie müssen es mir vorlesen, ich habe meine Brille nicht bei mir.«

Ellis griff wütend nach der Zeitung und begann zu lesen. »Die Schlagzeile lautet: Neuer CIA-Direktor. Wie aus der Umgebung des Präsidenten verlautet, wird er nächste Woche Dr. Irene Kennedy als neue Direktorin der CIA vorschlagen. Wenn sie bestätigt wird, wäre sie die erste Frau an der Spitze der Agency.« Ellis warf die Zeitung empört auf den Tisch zurück. »Sie haben mir gesagt, Sie würden sich um die Sache kümmern.«

»Ja, das habe ich gesagt – und das tue ich auch.«

»Und wie wollen Sie das anstellen, Hank, können Sie mir das verraten? Sie sind nicht meine einzige Quelle in Washington«, fügte Ellis hinzu, »und ich höre da so einiges, das kann ich Ihnen sagen.«

Clark nippte an seinem Drink und wog kurz ab, wie ernst die unverhohlene Drohung wohl gemeint war. »Was hören Sie denn?«, fragte er schließlich.

»Ich habe gehört, dass Irene Kennedy nicht mitspielen will. Wenn sie von unserem kleinen Geschäft erfährt, wird sie uns auffliegen lassen.«

Clark schüttelte den Kopf. »Also, was Punkt eins betrifft – ich wäre mir nicht so sicher, dass sie nicht mitspielt, und zum zweiten kann ich mir nicht vorstellen, dass sie unsere Geschäfte auffliegen ließe.«

»Wie können Sie sich da so sicher sein?«

»Das ist nicht ihre Art«, antwortete Clark absolut überzeugt. »Ich glaube, Kennedy würde Sie ganz einfach beseitigen lassen.«

Ellis wich einen halben Schritt zurück und sah den Senator fragend an. »Das ist doch wohl nicht Ihr Ernst?«

»Und ob ich das ernst meine. Ich kenne Dr. Kennedy und ich weiß, dass sie den besten Lehrmeister hatte, den man sich vorstellen kann. Thomas Stansfield war der fähigste und beste Mann, den diese Agency je hatte und wahrscheinlich je haben wird … aber Irene Kennedy wird ihre Sache auch ziemlich gut machen. Ich bin mir sicher, dass Stansfield ihr seine Akten hinterlassen hat.« Clark blickte auf das Meer hinaus und fügte hinzu: »All die Geheimnisse, die er in den über fünfzig Jahren bei der CIA gesammelt hat. Ich kenne einige mächtige Männer in Washington, die schon ziemlich nervös sind, weil Dr. Kennedy seine Nachfolgerin werden könnte.«

Ellis ballte die Hände zu Fäusten. »Und warum sagt ihr Jungs dann nicht dem Präsidenten, dass er seine Nominierung zurücknehmen und jemanden bestimmen soll, mit dem wir leichter fertig werden?«

»So einfach ist das nicht, Mark. Diese Männer fürchten Irene Kennedy, weil sie einiges über sie weiß. Deshalb ziehen sie es vor, nicht noch zusätzlich Aufmerksamkeit zu erregen.«

»Unsinn! Es ist mir egal, ob irgendjemand Angst vor ihr hat. Es ist mir egal, ob diese Leute ihre Jobs verlieren oder ihre Frauen oder was sie sonst verlieren könnten …«

»In erster Linie ihre Freiheit«, warf Clark ein.

»Wie meinen Sie das – ihre Freiheit?«

»Na ja, diese Leute würden nicht so gern ins Gefängnis wandern.«

»Ach, kommen Sie, so schlimm wird’s schon nicht werden.«

»Sie sollten sich vielleicht neue Quellen in Washington suchen, Mark«, erwiderte Clark und ging zum Haus zurück. »Ich hole mir noch einen Drink. Möchten Sie auch einen?«

Ellis zögerte kurz und folgte dann dem Senator ins Haus. »Meine Quellen sind gut genug«, sagte er und starrte etwas skeptisch auf den breiten Rücken des Senators. »Ich sehe schon, worauf Sie hinauswollen. Sie wollen, dass ich klein beigebe. Aber ich sage Ihnen gleich – das kommt nicht infrage.«

Clark trat hinter die Bar und griff nach einer Flasche Scotch. »Ihr kleines Detektivbüro, das Sie für sich arbeiten lassen«, begann Clark lächelnd, »also, so was ist vielleicht nützlich, wenn Sie belastendes Material über einen meiner Kollegen oder über einen Journalisten brauchen, der Ihnen auf die Nerven geht … oder wenn Sie den Müll von einem Ihrer Konkurrenten durchwühlen wollen.« Clark hielt kurz inne. »Oh, tut mir übrigens Leid, dass man die Jungs tatsächlich dabei erwischt hat.« Er nahm ein Glas für Ellis und schenkte ihm etwas Tequila ein. »Das muss sehr peinlich für Sie gewesen sein, nicht wahr?« Clark sah seinen Gast lächelnd an und prostete ihm zu, ehe er sein Glas an die Lippen hob.

Ellis murmelte einige Flüche und nahm dann einen Schluck von seinem Drink. Die Sache, auf die der Senator anspielte, war ein Desaster für den Milliardär gewesen; er hatte ein Detektivbüro in Washington beauftragt, einen seiner größten Konkurrenten auszuspionieren. Die Detektive versuchten, die Leute vom Reinigungsdienst zu bestechen, damit sie ihnen den Müll überließen. Der Bestechungsversuch ging in die Hose, die Sache flog auf, und die Detektive wurden festgenommen. Wenig später kam auch heraus, dass der Auftrag zu der ganzen Sache von Ellis kam. Dank seiner Anwälte schaffte es Ellis, ungeschoren davonzukommen – doch im Silicon Valley war der Vorfall dennoch lange Zeit das Gesprächsthema. Ellis vermied in den folgenden Monaten jegliches gesellschaftliches Leben und musste manch bitteren Spott über sich ergehen lassen.

Dennoch ließ sich Ellis vom Senator nicht von seinem eigentlichen Anliegen ablenken. »Das hat nichts mit dem zu tun, was wir beide zu besprechen haben. Ich kaufe es Ihnen nicht ab, dass ein paar Senatoren Angst vor Irene Kennedy haben – und wenn es doch so sein sollte, dann ist das ein Grund mehr, etwas gegen sie zu unternehmen.«

»Mark, es geht im Leben immer darum, was man zu gewinnen und zu verlieren hat«, erwiderte Clark, so als spräche er mit einem Teenager. »Die meisten Leute glauben ohnehin, dass Irene Kennedy gute Arbeit leisten wird und dass es kaum einen besseren Kandidaten für den Job geben dürfte. Diese Leute haben absolut keinen Grund, etwas gegen Dr. Kennedy zu unternehmen.« Er nippte an seinem Scotch und fügte hinzu: »Sie können nichts dabei gewinnen, aber eine Menge verlieren.«

»Ich biete ihnen etwas für ihre Mühe«, warf Ellis ein. »Ich wette, diese Leute können eine anständige Summe gut gebrauchen, um für die nächste Amtszeit zu kandidieren.«

Der Senator überlegte einen Augenblick. »Das könnte vielleicht bei einigen funktionieren – aber es würde nicht reichen, um Irene Kennedys Nominierung zu verhindern. Die Dinge sind schon so weit fortgeschritten, dass nur noch eines helfen würde: Man müsste irgendetwas Belastendes aus ihrer Vergangenheit finden. Die Senatoren in meinem Ausschuss werden nicht gegen sie stimmen, nur weil es in einigen Punkten Meinungsverschiedenheiten gibt. Sie hat einfach einen zu guten Ruf von ihrer Arbeit in der Terrorbekämpfung.«

»Dann sollten wir schnell etwas in ihrer Vergangenheit finden, bevor es zu spät ist.«

»Das habe ich schon versucht – aber es gibt nichts.«

»Blödsinn. Kein Mensch kommt so hoch hinauf, wenn er nicht irgendwann einmal gegen eine der unsinnigen Regeln verstößt.«

Clark wusste wohl, dass sich Irene Kennedy schon über jede Menge Regeln hinweggesetzt hatte – doch sie hatte das getan, weil Clark und einige andere einflussreiche Senatoren Thomas Stansfield gebeten hatten, etwas gegen die zunehmenden Terroranschläge gegen die USA zu unternehmen. Genau zu diesem Zweck war das Orion-Team gebildet worden – eine Organisation, die zwar von der Agency unterstützt wurde, die aber außerhalb von ihr operierte. Der Job der Orion-Leute war es, aktiv gegen die Terroristen vorzugehen und nicht erst zu warten, bis es zum nächsten Anschlag kam. Auf diese Weise wurden die Jäger zu Gejagten. Es wäre ziemlich riskant gewesen, das Orion-Team gegen Irene Kennedy zu verwenden. Wenn sie beschloss, andere mit in den Abgrund zu ziehen, dann konnte es ziemlich ungemütlich werden. Nein, diese Information war viel zu kostbar, um sie jemandem wie Ellis preiszugeben, deshalb schüttelte Clark nur den Kopf. »Es gibt einfach nichts. Glauben Sie mir, ich habe es selbst überprüft.«

»Vielleicht sind Ihre Quellen nicht so gut, wie Sie denken«, entgegnete Ellis, der Clarks Vorwurf von vorhin nicht ohne Schadenfreude gegen den Senator selbst richtete.

Clark ließ sich durch den Einwand nicht aus der Ruhe bringen. »Ich bin meine eigene Quelle«, stellte er mit einem breiten Grinsen fest.

»Ich werde trotzdem ein paar Leute beauftragen, sich ihre Vergangenheit näher anzusehen.«

»Wie Sie möchten, aber ich wäre an Ihrer Stelle vorsichtig.«

»Warum? Was, zum Teufel, sollte ich denn von ihr zu befürchten haben?«

»Oh, Mark, Sie haben ja keine Ahnung, worauf Sie sich da einlassen. Wissen Sie irgendetwas über ihren Mentor?«

»Stansfield?«

»Ja«, antwortete Clark, während er mit einem bewundernden Lächeln an den alten Meisterspion dachte. »Thomas Stansfield hat sich nie gescheut, Leute zu eliminieren.«

»Sie meinen, er hat welche umbringen lassen?«

»Und ob – vor allem, wenn jemand so dumm war, gegen ihn zu intrigieren und sich erwischen zu lassen.«

»Und Sie meinen, Irene Kennedy würde genauso rücksichtslos vorgehen wie ihr Boss?«

»Oh, ich habe nicht gesagt, dass er rücksichtslos war – nein, er hat einfach nur sehr entschlossen gehandelt. Wenn jemand seinem Land, der Agency oder ihm persönlich schaden wollte«, sagte Clark und schüttelte den Kopf, »dann hat man den Betreffenden meistens irgendwo tot aufgefunden.«

»Sie haben meine Frage nicht beantwortet«, beharrte Ellis gereizt. »Ist diese Kennedy imstande, jemanden umbringen zu lassen?«

»Ich bin mir nicht sicher, aber ich würde es lieber nicht darauf ankommen lassen.«

Der Milliardär stampfte mit dem Fuß auf wie ein trotziges Kind. »Verdammt, ich bin sowieso schon so gut wie tot, wenn ich nicht bald etwas unternehme! Meine Aktien sind um vierzig Prozent gefallen! Der Markt ist völlig am Boden, und ich habe nichts, wonach ich mich richten kann. Ich habe einen Haufen Geld in dieses Echelon-Programm gesteckt! Es wird Zeit, dass ich etwas dafür bekomme!«

Clark wollte Ellis schon sagen, dass er sich beruhigen solle, ließ es dann aber sein. Im Moment hätte er ihn damit nur noch mehr gereizt. Der Senator dachte an Echelon, jenes streng geheime Programm, das die National Security Agency in den Siebzigerjahren gestartet hatte. Mithilfe einer Reihe von Bodenstationen überall auf der Welt und von Satelliten im All fing die NSA Telefongespräche, Telexe und Faxe ab. Mit ihren Supercomputern und ihrer hoch entwickelten Stimmerkennungssoftware konnte die Agency täglich Millionen von Anrufen analysieren und jene herausfiltern, die interessant waren. Irgendwann kamen ein paar Leute auf die schlaue Idee, sich auch ausländische Unternehmen vorzuknöpfen, die direkte Konkurrenten von US-Firmen waren. Die Informationen wurden beispielsweise an eine amerikanische Telekommunikationsfirma weitergegeben, die gegen eine französische Firma um einen lukrativen Auftrag kämpfte. Doch damit nicht genug; die NSA begann sich irgendwann auch über die Verbreitung von US-Technologie Gedanken zu machen, sodass im Rahmen von Echelon schließlich auch die Kommunikation von und nach Silicon Valley überwacht wurde. Als Vorsitzender des Geheimdienstausschusses im Senat bekam Senator Clark natürlich mit, was dabei entdeckt wurde. Die Informationen, die er bekam, waren für Leute wie Mark Ellis natürlich überaus wertvoll. Man erfuhr auf diese Weise, wer an welchen Projekten arbeitete und wann man damit rechnen konnte, dass ein bestimmtes Produkt auf den Markt kam. Ellis war nicht zuletzt dank dieser Informationen so steinreich geworden. Clark hatte auf diese Weise mitgeholfen, ein Monster heranzuzüchten, mit dem er nun irgendwie leben musste.

Nachdem er eine Weile nachgedacht hatte, sagte Clark schließlich: »Es ist ja nicht meine Schuld, dass Echelon eingestellt wurde.«

»Ihr Jungs hättet dieses Miststück beseitigen müssen, als sie zur Presse ging und alles auffliegen ließ.«

Das »Miststück«, wie Ellis sich ausdrückte, war eine Mitarbeiterin der NSA, die irgendwann zu der Ansicht gelangte, dass es sich nicht gehörte, dass amerikanische Behörden die eigene Bevölkerung ausspionierten. »Mark, es macht nun mal kein sehr gutes Bild, wenn man Leute umbringt, nachdem sie sich an die Presse gewandt haben.«

»Sie brauchen mich nicht zu belehren. Irgendeinen Weg hätte es sicher gegeben, das zu regeln.«

»Wir haben alles versucht, das können Sie mir glauben«, erwiderte Clark zunehmend verärgert. »Wir haben sie als Vollidiotin hingestellt und die Medien so weit eingeschüchtert, dass kaum jemand die Geschichte brachte. Und es ist auch niemand von uns ins Gefängnis gewandert. Es ist nicht einmal zu einer Anklage gekommen. Ich würde sagen, wir haben die Sache noch ziemlich gut bereinigt; es hätte zu einer Katastrophe kommen können.«

»Das Ganze ist eine Katastrophe!«, entgegnete Ellis trotzig. »Hören Sie mir denn nicht zu? Meine Aktien sind um vierzig Prozent gefallen. Meine Kunden verlieren langsam die Geduld.«

Clark seufzte tief, legte Ellis eine Hand auf die Schulter und führte ihn wieder auf die Terrasse hinaus. »In zwei Jahren sind Ihre Aktien wieder ganz oben. In zehn Jahren werden sie doppelt so viel wert sein wie vor dem ganzen Schlamassel. Derzeit haben wir alle Verluste.«

»Das hilft mir auch nicht weiter«, brummte Ellis frustriert, wenn auch ein wenig besänftigt. »Ich will, dass Echelon wieder anläuft. Und ich will einen CIA-Direktor, der mitspielt. Ich brauche Informationen.«

Clark ließ die Hand auf der Schulter des Milliardärs ruhen, bis sie den Rand der Terrasse erreicht hatten. »Mark, ich werde Ihnen die Informationen beschaffen, die Sie brauchen. Ich verspreche es Ihnen.«

»Und was ist mit Irene Kennedy? Sie haben doch gesagt, dass wir keinen Einfluss auf sie haben werden.«

»Ich habe gesagt, dass es schwer wird, aber nicht, dass es unmöglich ist.« Er drückte Ellis’ Schulter und blickte auf das Meer hinaus, während er nachdachte, wie er das Problem lösen sollte. Es ging vor allem darum, jemanden dazu zu bringen, dass er die Dreckarbeit übernahm. Er selbst musste über diesen Dingen stehen. Er musste sich vor allem das Vertrauen des Präsidenten erhalten. Und dann, wenn alles so weit war, würde er zuschlagen.

2

Maryland, Montagmorgen

Mitch Rapp erwachte auf dem Bauch liegend. Er streckte die Hand nach Anna aus, doch sie war nicht da. Er war noch zu müde, um aufzustehen, und blieb einfach liegen. Seine linke Schulter fühlte sich unangenehm steif an – eine bleibende Erinnerung an eine Kugel, die ihn an dieser Stelle getroffen hatte. Mit seinen zweiunddreißig Jahren fühlte sich Rapp manchmal wie ein alter Mann. Er hatte seit dem Studium kaum einmal eine Pause eingelegt. Jahrelang hatte er wie ein Besessener gegen islamistische Terroristen gekämpft und versucht, so viele wie möglich von ihnen zu töten, bevor sie selbst irgendwelche Unschuldigen töten konnten, deren einziges Vergehen es war, dass sie nicht mit der pervertierten Auffassung des Islam übereinstimmten, die diese Fanatiker vertraten.

Es hatte Momente gegeben, in denen Rapp sich fragte, ob er mit dem, was er tat, irgendetwas erreichte. Schließlich gab es noch immer jede Menge von diesen Verrückten, die Amerika am liebsten ausgelöscht hätten. In diesen seltenen Momenten der Zweifel und des Selbstmitleids neigte Rapp zu der Ansicht, dass seine Bemühungen völlig umsonst waren. Doch tief in seinem Inneren wusste er, dass es nicht so war. Er hatte sich nie die Mühe gemacht nachzuzählen, wie viele er getötet hatte; er wollte es verständlicherweise gar nicht wissen. Außerdem hätte sich die genaue Anzahl ohnehin nicht ermitteln lassen. Wenn man mit Maschinengewehren und Sprengstoff kämpfte, konnte man die Gefallenen nicht so einfach zählen – doch die Zahl war mit Sicherheit sehr hoch. Rapp wusste, dass es deutlich über fünfzig sein mussten, vielleicht sogar über hundert – und das waren nur jene, die er von eigener Hand getötet hatte. Wenn man noch berücksichtigte, wie oft er Sondereinsatzkräfte dabei unterstützt hatte, irgendwelche Feinde auszuschalten, dann kam man leicht auf die doppelte oder dreifache Zahl.

Doch diese Zeiten lagen hinter ihm – zumindest hoffte er, dass es so war. Es würde aber nicht ganz so einfach werden, sich ins Privatleben zurückzuziehen, nachdem er jahrelang an vorderster Front gekämpft hatte. Rapp war sehr, sehr gut in seinem Job. Und wenn man das Drumherum wegließ, so bestand sein Job darin, zu töten. Er war ein durchaus intelligenter Mensch, er sprach fließend arabisch, französisch und italienisch, er hatte analytische und organisatorische Fähigkeiten – aber wenn man es auf das Wesentliche reduzierte, dann war er ganz einfach ein Killer. Doch er war immerhin ein Killer im Auftrag der USA; er war die Speerspitze, der Mann fürs Grobe, der die Feinde Amerikas bekämpfte, die sich schworen, dem Land und seinen Menschen Tod und Verderben zu bringen. Auch heute, im Zeitalter der lasergesteuerten Bomben und der »surgical strikes«, bei denen einzelne Objekte ganz gezielt ausgeschaltet wurden, brauchte man jemanden wie Mitch Rapp, der oft monatelang in Ländern des Mittleren Ostens operierte und dabei so gut wie keine Unterstützung von seinen Vorgesetzten in Washington erhielt. Er spürte seine Opfer auf, beschattete sie und schlug schließlich im richtigen Moment zu. Trotz seiner Erfolge wusste nur eine Hand voll Leute von seiner Tätigkeit. Das Orion-Team war eines der bestgehüteten Geheimnisse in Washington; es gab keine zehn Personen, die je von seiner Existenz gehört hatten.

Rapp wusste, dass es nicht wenige in Washington gab, die außer sich gewesen wären, wenn sie erfahren hätten, was er in den vergangenen zehn Jahren alles getan hatte. Zum Teil konnte er diese Bedenken auch durchaus verstehen. Er hatte selbst genug Machtmissbrauch miterlebt – aber nicht durch ihn oder Irene Kennedy. Es war sehr wohl notwendig, dass der Kongress die Aktivitäten der CIA mit wachsamen Augen verfolgte, doch das änderte nichts daran, dass auch Geheimoperationen ihren Sinn hatten. Schließlich hatte es sich immer wieder gezeigt, dass Politiker außerstande waren, Geheimnisse für sich zu behalten. Sie hatten von Berufs wegen so viel mit anderen Menschen zu tun, dass die meisten von ihnen gar nicht anders konnten, als alles auszuplaudern, was sie wussten. Dies war jedenfalls die Ansicht, die in Geheimdienst- und Militärkreisen weit verbreitet war. Die Politiker wiederum betrachteten die Leute in der CIA und im Pentagon als einen Haufen schießwütiger Cowboys, die man an der kurzen Leine halten musste, damit sie keine Dummheiten machten.

Bis zu einem gewissen Grad gab Rapp beiden Seiten Recht. Es war hier wie dort schon genug vorgefallen, was genau diesen Vorurteilen entsprach. Die CIA hatte sich tatsächlich schon auf so manches leichtsinnige Abenteuer eingelassen, bei dem die Erfolgsaussichten gleich null waren und das auch in Rapps Augen völlig hirnverbrannt war. Genauso hatte es immer wieder Politiker im Kongress gegeben, die streng geheime Informationen an die Medien weitergaben, um dem politischen Gegner zu schaden. So liefen die Dinge nun einmal in Washington, und das nicht erst seit gestern, sondern seit vielen Jahren.

Die Menschen in den Vereinigten Staaten genossen ein hohes Maß an Rechten und persönlichen Freiheiten und konnten sich gar nicht mehr vorstellen, wie hart es in anderen Teilen der Welt zuging. Gewiss wären die meisten Amerikaner schockiert gewesen, wenn sie gewusst hätten, was Rapp alles getan hatte – doch das lag auch daran, dass sie eben keine Ahnung hatten, wie es im Nahen und Mittleren Osten zuging. Vielleicht würden ihn die Frauen am schärfsten kritisieren, ohne zu bedenken, wie sie von den Männern behandelt würden, die er getötet hatte. In einer islamischfundamentalistischen Gesellschaft wurden Frauen nicht einmal als Bürger zweiter Klasse behandelt. Sie waren das Eigentum ihres Vaters, und sobald eine Heirat vereinbart wurde, das Eigentum ihres Mannes. Nein, Amerika hätte es gar nicht ertragen können, zu erfahren, was er getan hatte – und deshalb war Geheimhaltung in diesen Dingen so wichtig.

Rapp stand schließlich vom Bett auf und sah aus dem Fenster seines kleinen Cottage-Stil-Hauses. Das Wasser der Chesapeake Bay unter ihm sah ziemlich kalt aus. Die Blätter waren längst von den Bäumen gefallen, und ein kalter grauer Novemberhimmel hing über dem Land. Rapp fröstelte, wie er so in seinen Boxershorts dastand, und ging schließlich mit wenig Begeisterung nach unten. Er hatte um zehn Uhr einen Termin in Langley, dem er mit einiger Skepsis entgegenblickte. Als er im Erdgeschoss ankam, wurde er bereits von seinem neuen Freund, der Hündin Shirley, erwartet. Rapp tätschelte ihr den Kopf und begrüßte sie. Er hatte Shirley vor einigen Wochen in der Humane Society gefunden, als er einen Hund brauchte, um einen bestimmten Plan umzusetzen. Bei seinem bisherigen Arbeitsrhythmus wäre es unmöglich gewesen, ein Haustier zu halten, doch das würde sich ja nun ändern. Seine langen Auslandsaufenthalte würden bald der Vergangenheit angehören; zumindest hoffte er, dass es so war.

Als Rapp in die Küche trat, sah er die Frau, die er liebte, am Tisch sitzen; sie aß ihr Müsli und las dabei die Zeitung. Er trat zu ihr und küsste sie auf die Stirn. Ohne ein Wort zu sagen, griff er nach der Kaffeekanne und schenkte sich eine Tasse ein. Kein Zucker, keine Milch, nur kräftiger schwarzer Kaffee.

Anna Rielly blickte mit ihren leuchtenden grünen Augen zu Rapp auf. »Wie fühlst du dich heute?«, fragte sie.

»Beschissen«, antwortete er und versuchte seine Schulter ein wenig zu lockern.

»Was fehlt dir denn?«

»Ich werde langsam alt«, sagte er und nahm einen Schluck von dem heißen Kaffee.

Anna lächelte. »Soll das ein Scherz sein? Du bist zweiunddreißig.«

»Bei dem Leben, das ich geführt habe, ist es so, als wäre ich dreiundsechzig.«

Anna betrachtete ihn einige Augenblicke. Sie hatten sich unter ziemlich ungewöhnlichen Umständen kennen gelernt – und damals war ihr noch gar nicht aufgefallen, dass er auf eine etwas raue Weise durchaus attraktiv aussah. Doch sie hatte seither genügend Zeit gehabt, um ihn genauer anzusehen. Sie betrachtete Mitchs sonnengebräunten Körper, an dem man kein Gramm Fett erkennen konnte. Da waren nichts als Muskeln – von den breiten Schultern bis hinunter zu den Waden. Gewiss, sein Körper war nicht ganz makellos – Rapp hatte vier deutlich sichtbare Narben von Schusswunden, eine am Bein, zwei am Bauch und eine an der Schulter. Außerdem gab es noch eine Narbe von einem Messerstich an der rechten Seite des Oberkörpers. Und dann war da noch eine Narbe, auf die er besonders stolz war; sie war eine bleibende Erinnerung an den Mann, den er sich geschworen hatte zu töten, als er vor zehn Jahren seine wahnwitzige Reise begann. Sie verlief an der linken Seite seines Gesichts vom Ohr bis zur Kieferpartie hinunter. Die plastischen Chirurgen hatten ganze Arbeit geleistet, sodass die Narbe nur als feine Linie erkennbar war – doch für Rapp noch viel wichtiger war die Tatsache, dass der Mann, dem er die Narbe verdankte, heute tot war.

Anna sah Rapp lächelnd an und streckte die Arme aus. »Ich finde, du siehst toll aus.«

»Ich fühle mich aber trotzdem beschissen«, beharrte Rapp und blieb an der Arbeitsplatte stehen.

»Du meine Güte, bist du heute schlecht gelaunt«, sagte Anna und ließ die Arme sinken. Sie musterte ihn kurz, ehe ihr schließlich einfiel, was ihn störte. »Du willst heute nicht mit Irene sprechen, nicht wahr?« Rapp murmelte etwas in seine Kaffeetasse. »Habe ich mir’s doch gedacht«, sagte Anna.

»Es ist nicht wegen Irene. Ich habe ja nichts gegen sie … nein, ich freue mich sogar, sie zu sehen.«

»Dann ist es wegen Langley?«

»Ja … ich weiß nicht … wahrscheinlich.«

Anna Rielly hatte das schon befürchtet, wenngleich sie nichts gesagt hatte. Sie war Reporterin, und es gehörte zu ihrem Job, die Menschen zu beobachten. Und sie hatte große Zweifel, ob Rapp die Umstellung vom Undercoveragenten zum Büroangestellten bewältigen würde. Er war einfach viel zu sehr daran gewöhnt, unabhängig und allein zu arbeiten. In Langley würde er sich in ein Team einordnen und ständig irgendjemandes Anweisungen befolgen müssen. Aber das Schlimmste von allem war, dass er sich jedes Wort, das er sagte, genau würde überlegen müssen. Und Washington war nun einmal ein Ort, wo man es nicht so gern hörte, wenn jemand die Wahrheit unverblümt aussprach.

Anna stand auf, ging zu ihm und küsste ihn auf die Wange. »Egal, wie du dich entscheidest, Liebling – meine Unterstützung hast du. Wenn du zu Hause bleiben und die Kinder aufziehen willst, dann fände ich das toll.«

»Moment«, wandte Rapp ein. »Sollten wir über Ehe–leben und Kinder nicht erst reden, wenn du einen Ring am Finger trägst?«

Anna machte ein säuerliches Gesicht. »Das ist doch lächerlich. Du weißt genauso gut wie ich, dass wir heiraten werden.« Sie kniff ihn in die Taille und fügte mit einem verschmitzten Lächeln hinzu: »Also, sehen wir zu, dass die Dinge in Bewegung kommen.«

Rapp fasste sie an den Schultern. »Ich bin in den nächsten Tagen leider ziemlich beschäftigt.« Er blickte zu der Stelle in der Küche hinüber, wo er vor nicht mehr als zwei Wochen einen Mann erschossen hatte. »Ich würde gerne noch ein paar Dinge in Ordnung bringen, bevor wir diesen großen Schritt tun.«

»Ach, es gibt doch immer irgendeinen Grund, um es aufzuschieben«, entgegnete Anna und wandte sich zum Gehen. »Ich muss jetzt ins Weiße Haus. Ich rufe dich später an.«

Rapp begleitete sie zur Haustür. »Du bist mir doch nicht böse, oder?«

»Nein«, sagte Anna lächelnd. »Ich muss jetzt wirklich los, und du …« – Sie fasste ihn ans Kinn – »… musst dich jetzt für deine Sitzung fertig machen.« Er verdrehte die Augen, und sie küsste ihn auf die Lippen. »So schlimm wird es schon nicht werden. Versuch einfach, möglichst offen an die Sache heranzugehen. Vielleicht kannst du mich hinterher anrufen. Ich wüsste gern, wie es gelaufen ist.«

»Also, wenn dich der Präsident nicht über seine abhörsichere Leitung telefonieren lässt, müssen wir wohl bis heute Abend warten, um über mein Jobangebot zu sprechen.«

»Oh, ich verstehe. Ich vergesse immer, wie paranoid ihr Geheimdienstler seid«, sagte Anna und öffnete die Tür.

»Also, ich kann nur sagen, was ich dir schon oft gesagt habe: Auch Leute, die paranoid sind …«

Anna war schon draußen auf der Veranda, als sie, ohne sich umzudrehen, sagte: »Ich weiß, ich weiß … Auch Leute, die paranoid sind, werden manchmal verfolgt.«

Rapp sah Anna lächelnd zu, wie sie die Tür ihres Wagens öffnete. Shirley folgte ihr und sprang um den Wagen. »Ich liebe dich«, rief er ihr nach.

Anna blickte lächelnd zu Mitch auf, der in seinen Boxershorts in der Haustür stand. »Ich liebe dich auch. Und jetzt geh hinein und zieh dir was an, bevor dich die Nachbarn so sehen.«

3

Im Weißen Haus, Montagmorgen

Die Sonne schien strahlend hell durch die Fenster des Cabinet Room im Westflügel herein. Der graue Morgenhimmel hatte sich aufgeklart. Es war eine Pressekonferenz wie viele andere; die Leute, die den Tagesablauf des Präsidenten regelten, hatten den Termin angesetzt, und er hatte es akzeptiert, ohne sich zu beklagen. Es gehörte nun einmal zum Job, und er hatte gelernt, mit diesen Dingen zu leben. Mit den Kameras war es wie mit chronischen Rückenschmerzen; sie waren stets da, und man konnte kaum etwas dagegen machen. Präsident Robert Xavier Hayes saß mit dem Rücken zu den Fenstern in seinem Ledersessel in der Mitte des langen Tisches. Sein Sessel war größer als die anderen, für den Fall, dass irgendjemand vergaß, wer der Wichtigste hier im Zimmer war.

Zur Rechten des Präsidenten saß Senator Moeller, ein Demokrat und gleichzeitig der dienstälteste Vertreter seiner Partei im Geheimdienstausschuss des Senats. Rechts von ihm hatte General Flood, der Vorsitzende der Vereinigten Stabschefs, Platz genommen. Zur Linken des Präsidenten saßen der Vorsitzende des Geheimdienstausschusses im Senat Hank Clark sowie der Sicherheitsberater des Präsidenten Michael Haik. Die übrigen Plätze wurden von verschiedenen Assistenten und Mitarbeitern eingenommen. Zwei Fotografen aus dem Pressepool des Weißen Hauses schossen ein Foto nach dem anderen, während zwei Reporter geduldig auf das Signal der Pressesekretärin warteten, damit sie mit ihren Fragen beginnen konnten. Präsident Hayes, ein gemäßigter Demokrat aus Columbus, Ohio, kannte die beiden Männer, die neben ihm saßen, bereits von seiner Zeit im Senat. Er unterhielt sich freundschaftlich mit ihnen und machte sogar hin und wieder einen Scherz, während die Kameras ohne Unterlass klickten.

Die Veranstaltung war einer der seltenen Anlässe in Washington, wo die beiden Parteien zusammenkamen, um ihre Differenzen zum Wohle des Landes zu überwinden. Präsident Hayes war ein recht ansprechend aussehender Mann; er war einen Meter dreiundachtzig groß und hatte etwas schütteres braunes Haar, das zunehmend grauer wurde. Hayes blieb schlank, indem er sich vier- bis fünfmal die Woche eine halbe Stunde auf dem Heimtrainer oder auf dem Fahrrad abstrampelte. Er tat das zumeist in den frühen Morgenstunden, weil er genau wusste, dass das so ziemlich die einzige Tageszeit war, wo niemand etwas von ihm wollte.

Hayes blickte auf die Uhr und gab der Pressesekretärin mit einem Kopfnicken zu verstehen, dass es Zeit war, mit den Fragen zu beginnen.

Nachdem nicht genug Platz vorhanden war, um jedes Mal allen Medienvertretern Zutritt zu gewähren, hatte man einen Pool eingerichtet, aus dem die Reporter und Fotografen abwechselnd berichteten und danach ihr Material an ihre Kollegen weitergaben. Heute war Anna Rielly an der Reihe, um über das Ereignis zu berichten, das ohnehin kaum etwas Neues bringen würde. Die NBC-Korrespondentin für das Weiße Haus drückte auf die Aufnahmetaste ihres Diktiergeräts und sah Hayes lächelnd an.

»Guten Morgen, Mr. President«, sagte sie. »Wird es in Washington einen Gottesdienst zum Gedächtnis an Direktor Stansfield geben?«

»Nein. Direktor Stansfield hat kurz vor seinem Tod den Wunsch geäußert, dass er im kleinen Kreis in seiner Heimat in South Dakota beigesetzt werden möchte. Die CIA hat vor, ihm zu Ehren ein Denkmal in Langley zu errichten, und ich habe angeregt, dass man auch in Arlington seine Verdienste im Zweiten Weltkrieg mit einer Gedenktafel würdigen sollte.«

»Sind Sie schon zu einer Entscheidung gelangt, wer seine Nachfolge in der CIA antreten soll?«

»Ja, diese Entscheidung ist tatsächlich bereits gefallen«, antwortete Hayes und sah seine beiden ehemaligen Kollegen an. »Es ist einer der seltenen Fälle, wo zwischen den Parteien Einigkeit herrscht«, fuhr er lachend fort. »Wir hatten jedenfalls keine Probleme, uns auf den unserer Ansicht nach besten Kandidaten für die Nachfolge zu einigen.« Der Präsident wandte sich nach links. »Hank, möchten Sie es verkünden?«

Anna Rielly war ein wenig überrascht. Es musste tatsächlich große Übereinstimmung herrschen, wenn ein republikanischer Senator die Nominierung des demokratischen Präsidenten bekannt geben durfte. Anna wandte sich dem beliebten Senator aus Arizona zu. »Senator Clark?«, fragte sie.

»Nun, um die Wahrheit zu sagen, mussten wir nicht allzu lange suchen, um den besten Mann für den Job zu finden«, sagte Clark mit einem Augenzwinkern, weil er sich ganz bewusst über die üblichen Gepflogenheiten der Political Correctness hinwegsetzte. »Der beste Mann für den Job ist eine Frau, die derzeit die Antiterrorzentrale der CIA leitet. Wir haben uns auf Dr. Irene Kennedy als neue Direktorin der CIA geeinigt.«

Die fünf Männer nickten einander lächelnd zu, während die Blitze der Kameras das Zimmer erhellten. Um ebenfalls ein wenig von der allgemeinen Aufmerksamkeit zu erhaschen, räusperte sich Senator Moeller und sagte: »Das ist ein wahrhaft historischer Augenblick. Dr. Kennedy wird die erste Frau sein, welche an der Spitze der CIA steht – ja, es ist überhaupt noch nie vorgekommen, dass eine der Behörden der Intelligence Community von einer Frau geleitet wird.«

Anna Rielly schrieb rasch etwas auf ihren Notizblock und sagte, ohne aufzublicken: »Vorausgesetzt, sie wird vom Senat bestätigt.«

»Das versteht sich von selbst«, sagte Clark, »aber Senator Moeller und ich können Ihnen versichern, dass Dr. Kennedy in meinem Ausschuss auf keinen Widerstand stoßen wird.«

»Überraschungen kommen immer wieder einmal vor.«

Clark sah Anna Rielly aufmerksam an. Sie war wirklich eine sehr schöne Frau, die außerdem blitzgescheit und recht temperamentvoll zu sein schien. Er fragte sich kurz, ob sie sich eigentlich darüber im Klaren war, was für ein Mensch ihr Freund war und wie viele Menschen er schon getötet hatte. »Natürlich kann man sich in Washington nie ganz sicher sein, Miss Rielly«, sagte er schließlich, »aber wenn man einmal davon ausgeht, dass es keine großen Überraschungen gibt, bin ich doch sehr zuversichtlich, dass Dr. Kennedy als neue Direktorin bestätigt wird.«

Anna wandte sich wieder dem Präsidenten zu. »War Dr. Kennedy Ihre erste Wahl, Mr. President?«, fragte sie.

»Ja«, antwortete Hayes, ohne zu zögern.

»Hat sich Direktor Stansfield für Dr. Kennedy als seine Nachfolgerin ausgesprochen?«

»Direktor Stansfield war der Überzeugung, dass Dr. Kennedy bestens geeignet für diesen Posten ist.«

»Dann kann man wohl sagen, dass Irene Kennedy die Kandidatin von Direktor Stansfield ist, nicht wahr?«

»Direktor Stansfield hat es Dr. Kennedy voll und ganz zugetraut, die Agency zu leiten«, antwortete der Präsident und gab ihr damit zu verstehen, dass er nicht mehr dazu sagen würde, auch wenn sie noch einmal nachfragte.

Anna Rielly nahm das zur Kenntnis und machte sich erneut Notizen. »Wird der stellvertretende Direktor Jonathan Brown als Nummer zwei im Amt bleiben, oder wird er die Agency verlassen?«

Es war Michael Haik, der Sicherheitsberater des Präsidenten, der es übernahm, auf die Frage zu antworten. »Ich habe heute Morgen mit Dr. Brown gesprochen, und er hat mir versichert, dass er im Amt bleiben wird, solange man ihn hier braucht.«

»Heißt das, er wird von seinem Amt zurücktreten, sobald Dr. Kennedy als Direktorin bestätigt ist?«

»Nein. Brown hegt großen Respekt für Dr. Kennedy und freut sich schon auf die enge Zusammenarbeit mit ihr.«

»Ist er enttäuscht, dass er nicht selbst als neuer Direktor nominiert wurde?«, fragte Anna Rielly weiter.

»Nun, natürlich ist er ein wenig enttäuscht«, räumte Haik ein. »Brown ist überaus qualifiziert. Wir waren in der glücklichen Position, zwischen zwei hervorragenden Kandidaten zu wählen. Brown respektiert aber die Entscheidung für Dr. Kennedy und wird ihr gerne dabei behilflich sein, sich in das hohe Amt einzuarbeiten.«

»Ich würde gerne etwas dazu sagen«, warf Senator Clark ein. »Brown hat nicht nur für die CIA, sondern für das ganze Land Hervorragendes geleistet.« Clark beugte sich vor und bekam ein bestätigendes Kopfnicken von Senator Moeller. »Es gibt keinen Grund, warum einer der beiden seinen Hut nehmen sollte, nur weil der andere den Job bekommen hat. Ich fände es sehr betrüblich, wenn Brown beschließen sollte, sein Amt aufzugeben. Ich denke, dass auch Dr. Kennedy auf seine Mitarbeit setzt.« Clarks Worte waren eigentlich nur an einen einzigen Menschen gerichtet – an Irene Kennedy. Er konnte es sich im Moment ganz einfach nicht leisten, Brown zu verlieren. Man musste Irene Kennedy nahe legen, Brown in seinem Amt zu belassen – ganz gleich, welche personellen Veränderungen sie sonst vornehmen würde.

Anna Rielly blätterte auf ihrem Notizblock um. »Es sind aber offenbar nicht alle damit einverstanden, dass Dr. Kennedy die Leitung der CIA übernimmt«, hakte sie nach. »Man hört aus dem Kongress auch unzufriedene Stimmen. Glauben Sie trotzdem, dass ihre Bestätigung eine sichere Sache ist?«

»Mir sind solche Stimmen nicht bekannt«, antwortete der Präsident. »Könnten Sie mir vielleicht verraten, wer diese Unzufriedenen sind?«

Anna lächelte kurz. »Chairman Rudin hat verlauten lassen, dass er es für einen schweren Fehler hält, Dr. Kennedy für das Amt des CIA-Direktors zu nominieren.«

»Soviel ich weiß, gehört Chairman Rudin dem Repräsentantenhaus an und nicht dem Senat«, stellte der Präsident trocken fest. Es war nicht das erste Mal, dass er mit seinem Parteikollegen nicht einer Meinung war; er hatte sich mit Rudin noch nie besonders gut verstanden.

Anna Rielly sah Hayes etwas verwirrt an. »Ja, aber er ist immerhin der Vorsitzende des Geheimdienstausschusses im Repräsentantenhaus.«

»Das stimmt, aber das bedeutet auch, dass er mit der Bestätigung von Dr. Kennedy nicht das Geringste zu tun hat.«

»Aber sein Ausschuss hat immerhin beim Budget der Agency einiges mitzureden. Beunruhigt es Sie denn gar nicht, dass Chairman Rudin die Ernennung Dr. Kennedys als katastrophalen Fehler betrachtet?«

Der Präsident zwang sich zu einem Lächeln. »Ich mache mir deshalb keine allzu großen Sorgen, Anna. Chairman Rudin ist ein Mensch, der nur dann zufrieden ist, wenn er sich über irgendetwas beklagen kann.« Hayes zwinkerte Anna Rielly zu und wandte sich dann seiner Pressesekretärin zu. Diese trat sogleich in Aktion und geleitete die Medienvertreter aus dem Zimmer, damit der Präsident und seine Gäste sich ungestört unterhalten konnten.

4

Rapp duschte und ließ sich mit dem Anziehen Zeit. Er entschied sich für einen dunkelgrauen Anzug mit weißem Hemd und Krawatte. Schließlich verließ er das Haus ein wenig später als vorgesehen, doch das machte ihm nichts aus. Während er in seinem Wagen vom Osten der Stadt zur Westseite unterwegs war, schaltete er das Radio bewusst nicht ein, sondern ging noch einmal seine letzte Mission in allen Einzelheiten durch. Bisher war Rapp stets davon ausgegangen, dass seine wahre Identität ein gut gehütetes Geheimnis war. Er konnte sich frei in Washington bewegen, ohne befürchten zu müssen, von jemandem erkannt zu werden, der wusste, dass er mehr tat, als nur ein kleines Computer-Beratungsgeschäft zu betreiben. Die einzigen Menschen, mit denen er in den letzten Jahren engeren Kontakt gehabt hatte, waren einige Weltklasse-Triathleten so wie er, mit denen er gelegentlich zusammen trainierte – doch auch das hatte vor einigen Jahren aufgehört, als sich Rapp vom aktiven Sport zurückzog.

Während er sich seinen Weg durch den morgendlichen Berufsverkehr bahnte, rief er sich noch einmal in Erinnerung, was vor wenigen Wochen in Deutschland vorgefallen war. Vor etwa einem Monat hatte ihm Irene Kennedy eine überaus heikle Mission übertragen. Die CIA hatte in Erfahrung gebracht, wie ein deutscher Industrieller namens Graf Heinrich Hagenmüller hochsensible Güter an den Irak verkaufte – Güter, wie man sie für die Herstellung von Atomwaffen benötigte. Rapp flog mit einem klar definierten Auftrag nach Deutschland, wo er zunächst mit zwei Helfern, dem Ehepaar Tom und Jane Hoffman, zusammentraf. Sie waren bereits seit einer Woche vor Ort gewesen, um den Grafen zu überwachen. Die drei gaben sich als Beamte des deutschen Bundeskriminalamts aus, um sich schließlich eines Abends, als der Graf gerade ein privates Fest gab, Zutritt zu Hagenmüllers Anwesen zu verschaffen. Rapp betrat das Haus zusammen mit Jane Hoffman, während ihr Mann draußen im Wagen blieb.

Zunächst verlief alles wie geplant; der Graf kam aus dem Festsaal zu ihnen ins Arbeitszimmer, begleitet von seinem Anwalt und einem Leibwächter. Rapp tötete den Grafen mit einem gut gezielten Schuss aus seiner Ruger-Pistole Kaliber .22 und setzte anschließend den Anwalt und den Leibwächter außer Gefecht, ohne sie jedoch zu töten. Als Rapp schließlich Jane Hoffman auffordern wollte, dem Anwalt Handschellen anzulegen, sah er plötzlich den Lauf ihrer Pistole auf sich gerichtet. Sie drückte zweimal ab und traf ihn in die Brust. Er stürzte rücklings zu Boden und krachte mit dem Kopf gegen die Bibliotheksleiter, worauf es schwarz vor seinen Augen wurde.

Was die Hoffmans nicht wussten, war, dass Rapps Lederjacke mit einer Schicht aus kugelsicherem Kevlar gefüttert war. Als er nach etwa fünf Minuten aus der Bewusstlosigkeit erwachte, waren die Hoffmans fort, der Bodyguard war tot, und eine kleine Blutlache aus Rapps Kopfwunde bedeckte den Boden. Rapps Reaktion erfolgte ganz instinktiv; er legte im Arbeitszimmer Feuer, um nicht durch sein Blut auf dem Fußboden eine verräterische Spur zu hinterlassen, und stahl einen Wagen, der einem der Gäste gehörte. Rapp ließ sich nie auf eine Mission ein, ohne vorher entsprechende Fluchtmöglichkeiten ins Auge zu fassen, falls etwas schief ging. Diese Vorsichtsmaßnahme machte sich nun bezahlt, und am Nachmittag des folgenden Tages hatte er es bereits geschafft, ohne irgendeine Unterstützung durch die CIA Deutschland hinter sich zu lassen.

Zum ersten Mal, seit Rapp in der Terrorbekämpfung tätig war, musste er der beängstigenden Möglichkeit ins Auge sehen, dass er für seine Vorgesetzten einen Unsicherheitsfaktor darstellen könnte, den es zu beseitigen galt. Rapp konnte sich nichts Schlimmeres vorstellen, als dass Stansfield oder Irene Kennedy ihn verraten haben könnten. Er vertraute gerade diesen beiden Menschen mehr als irgendjemandem auf der Welt. Zum Glück stellte sich kurz nach seiner Rückkehr in die Vereinigten Staaten heraus, dass ihn seine Vorgesetzten keineswegs verraten hatten. Nein, das Problem war ganz anderer Art: Es gab offenbar eine undichte Stelle in der Agency. Irgendjemand musste von Rapps Mission in Deutschland erfahren und ihm eine Falle gestellt haben. Bei den Ermittlungen stellte sich heraus, dass ein Mann namens Peter Cameron die Hoffmans angeheuert hatte, um Rapp zu töten. Rapp war drauf und dran, Cameron zu stellen, als er ihn tot in seinem Büro auffand.

In der Folge fanden sie einige interessante Dinge über den ehemaligen CIA-Mitarbeiter heraus – doch mit Camerons Tod schien die Suche nach den Drahtziehern praktisch aussichtslos zu sein. Rapp war überzeugt, dass Cameron von seinem Auftraggeber selbst beseitigt worden war, um jede Spur zu verwischen.

Und obwohl noch so viele Fragen offen waren, wollte Rapp im Grunde nur noch eines: das alles so schnell wie möglich hinter sich lassen. Er hatte mehr als genug vom Töten, er wollte endlich ein neues Leben beginnen. Noch nie in seinem Leben hatte er einen Menschen so geliebt wie Anna. Es musste Schicksal sein, dass er ihr das Leben rettete und sich in sie verliebte. Der Gedanke, sie zu verlieren, erschien ihm unerträglich; er war innerlich durchaus bereit, seine Arbeit beim Orion-Team hinter sich zu lassen – und doch schien das gerade jetzt unmöglich zu sein; erst musste dieser Fall geklärt werden.

Er musste herausfinden, wer Peter Cameron angeheuert hatte und welches Motiv dahintersteckte. Es war klar, dass er seines Lebens nie sicher sein konnte, wenn er in irgendeiner Mission im Mittleren Osten unterwegs war – doch es war schier unerträglich, wenn das nun auch schon zu Hause in den USA so war. Unter solchen Umständen konnte man einfach nicht leben, vor allem, wenn man daran dachte, eine Familie zu gründen. Schließlich hätte er jedes Mal, wenn er das Haus verlassen hätte, Angst haben müssen, dass jemand seiner Frau oder seinen Kindern etwas antun könnte. Nein, Rapp wusste, dass er dieses Problem lösen musste – ob es ihm nun passte oder nicht. Und er war sich ziemlich sicher, dass die Geschichte ein blutiges Ende nehmen würde.

Rapp war bereits fünf Minuten zu spät dran, als er schließlich um 10.05 Uhr das Haupttor des CIA-Geländes erreichte. Er hielt beim Checkpoint an und zeigte seine falschen Papiere einem schwarz gekleideten Mann vom Office of Security der CIA. Der Mann trug eine MP-5-Maschinenpistole vor der Brust und eine automatische Pistole in einem Nylonholster an der Hüfte. Ein Dutzend weiterer Sicherheitsbeamter war auf ihrem Posten, um das Tor im Auge zu behalten, und hinter dunkel getöntem kugelsicherem Glas saßen noch einige Männer und Frauen, die man von außen zwar nicht sehen konnte, die aber, wie Rapp wusste, mit noch schwereren Waffen ausgerüstet waren, darunter auch Raketen, die mit einem Startgerät von der Schulter aus abgefeuert werden konnten für den Fall, dass jemand mit einem schweren Fahrzeug einzudringen versuchte. Die CIA war in Fragen der Sicherheit sehr gewissenhaft.

Der Mann am Tor studierte kurz Rapps Papiere und gab sie ihm dann zurück. »Schönen Tag noch, Sir«, sagte er.

Rapp nickte und fuhr über die stählernen Barrieren hinweg, die im Boden eingelassen waren, um jederzeit emporzuschießen, falls jemand unbefugt in das Gelände eindrang. Rapp fuhr zu der Tiefgarage des Old Headquarters Building weiter, wo er erneut seine Papiere vorweisen musste. Er stellte den Wagen in dem Bereich ab, der für Besucher der CIA-Führungsetage vorgesehen war, und trat dann durch eine Tür in eine kleine Lobby. Dort wartete ein weiterer Sicherheitsbeamter, der ihn mit einer Geste aufforderte, den Aufzug zu nehmen. Rapp stieg in den Lift, der von der Tiefgarage, ohne anzuhalten, bis in die Chefetage im sechsten Stock hinauffuhr. Als die Tür aufging, erwarteten ihn zwei bullige Männer in Anzügen. Der kleinere der beiden durchsuchte Rapp von Kopf bis Fuß und forderte ihn dann mit einer Geste auf, in das Büro der Assistentin einzutreten.

Rapp betrat wortlos das geräumige Büro. Die Frau am Schreibtisch stand auf und begrüßte ihn zu seiner Überraschung mit den Worten: »Guten Morgen, Mr. Rapp. Darf ich Ihnen vor der Sitzung noch etwas zu trinken anbieten?«

»Ein Kaffee wäre schön«, sagte er und fragte sich, woher die Frau seinen richtigen Namen kannte.

»Milch und Zucker?«

»Nein, schwarz, bitte.«

Sie drückte auf einen Knopf an einem ihrer drei Telefone und sagte: »Dr. Kennedy, Mr. Rapp ist gerade gekommen.«

»Danke, Dottie. Schicken Sie ihn herein.«

Dottie schenkte Rapp Kaffee in eine der blauen CIA-Tassen ein. Sie reichte ihm die Tasse, geleitete ihn in Dr. Kennedys Büro und schloss die Tür hinter ihm.

Irene Kennedy saß am anderen Ende des großen Büros inmitten von Schachteln mit Akten, die auf dem Konferenztisch gestapelt waren. Rapp war zuvor nur zweimal in diesem Büro gewesen und blickte sich um, um zu sehen, was sich seit Stansfields Tod geändert hatte. Wie es schien, war noch alles beim Alten. Die Fotos und Auszeichnungen des alten Meisteragenten hingen immer noch an den Wänden. Rapp fragte sich, ob Irene noch nicht dazu gekommen war, das alles zu entfernen, oder ob es ihr einfach schwer fiel, sich von ihrem alten Boss und Mentor zu lösen.

»Wir haben gerade ein ziemliches Chaos hier«, sagte Irene mit einem traurigen Lächeln. »Während ich auf der Beerdigung war, haben mir meine Mitarbeiter alles von meinem alten Büro hierher gebracht. Anweisung von Thomas. Sogar vom Grab aus zieht er noch die Fäden.« Irene ging auf Rapp zu und umarmte ihn freundschaftlich.

Mit der Kaffeetasse in der einen Hand legte er seine freie Hand um ihre Taille. »Es tut mir Leid, dass ich nicht zum Begräbnis kommen konnte, aber im Moment ist alles ein wenig …«

»Du brauchst es mir nicht zu erklären«, warf Irene ein. »Du bist es immer noch nicht gewohnt, dich in der Öffentlichkeit zu zeigen. Keiner hätte das besser verstanden als Thomas.«

»Weißt du, ich habe den alten Kauz wirklich sehr geschätzt.«

Irene Kennedy ließ ihn los und bat ihn, auf der Couch Platz zu nehmen. »Er hat dich auch sehr geschätzt, Mitch«, sagte sie und setzte sich auf einen Ledersessel. »Aber das weißt du ja ohnehin, nicht wahr?«

Rapp zuckte verlegen die Achseln; es war ihm unangenehm, gelobt zu werden.

»Ich weiß es jedenfalls, dass es so war. Er hat mir einmal gesagt, dass du wahrscheinlich der Beste bist, den er in all den Jahren in diesem Geschäft gesehen hat.« Irene Kennedy lehnte sich auf ihrem Sessel zurück und sah, wie Rapp das Kompliment etwas verlegen aufnahm. Sie wünschte sich so sehr, dass er bereit wäre, hier in Langley zu arbeiten und der Antiterrorzentrale seine Erfahrung zugute kommen zu lassen. Rapps Kenntnis des Nahen und Mittleren Ostens, sein Wissen über die verschiedenen terroristischen Zellen und ihre Operationsweise wäre für die Zentrale von unschätzbarem Wert gewesen. Sie konnte es ihm nicht übel nehmen, dass er nicht mehr an vorderster Front kämpfen wollte. Niemand machte diese Arbeit ewig – sie forderte körperlich und seelisch einfach zu viel. Ja, sie hatte schon vor einigen Jahren begonnen, einen Nachfolger für Rapp auszubilden, und der junge Mann machte sich wirklich gut. Doch jetzt, mit ihren neuen Pflichten als Direktorin der Agency, konnte sie das Orion-Team nicht mehr selbst leiten. Und sie wusste nicht, ob sie die heiklen Missionen des Teams irgendjemand anderem anvertrauen konnte als Mitch Rapp.

Außerdem konnte sie sehr gut jemanden innerhalb der Agency brauchen, der ihr Rückendeckung gab. Die missglückte Operation in Deutschland hing immer noch wie eine dunkle Wolke über ihnen. Es gab offenbar irgendjemanden, der Dinge wusste, die er nicht wissen sollte. Dieser Jemand arbeitete entweder für die Agency, oder er stand mit jemandem in Verbindung, der hier tätig war. Irene Kennedy glaubte eher, dass Letzteres der Fall war. Auch Stansfield war dieser Ansicht gewesen. Vor seinem Tod hatte er noch darauf hingewiesen, dass Rapp nicht das eigentliche Ziel der Attacke in Deutschland gewesen sei. Es war wohl so, dass jemand seinen Tod wollte – aber nicht, um sich an ihm persönlich zu rächen. Rapp sollte vielmehr tot neben Graf Heinrich Hagenmüller aufgefunden werden. Stansfield war überzeugt, dass der Skandal, zu dem es dadurch gekommen wäre, der CIA und wahrscheinlich auch dem Präsidenten schaden sollte. Es gab also jemanden, der ganz offensichtlich verhindern wollte, dass Irene Kennedy die Leitung des einflussreichsten Geheimdienstes der Welt übernahm.

»Wie geht’s Tommy?«, erkundigte sich Rapp nach Irenes sechsjährigem Sohn.

»Ganz gut. Man kann ihm direkt beim Wachsen zusehen. Er hat neulich nach dir gefragt. Du solltest mal wieder vorbeikommen und ihn besuchen.«

»Ich weiß«, sagte Rapp mit einem säuerlichen Lächeln. »Es war in letzter Zeit alles ein bisschen schwierig. Und ich will nicht, dass er am Ende noch in meine Probleme hineingezogen wird.«

Irene schätzte es sehr, dass er so rücksichtsvoll war, und sagte ihm das auch. Sie würden später über ihr gemeinsames Problem sprechen. »Wie geht es Anna?«

»Gut, danke.«

»Hast du mit ihr über den Job gesprochen, den wir dir angeboten haben?«

»Ja.«

»Und … was hält sie davon?«

»Nun, sie findet alles besser als das, was ich derzeit mache – aber ich weiß nicht, ob sie es auf die Dauer für eine besonders gute Lösung hält.«

»Dass du für die CIA arbeitest?«, fragte Irene.

»Ja. Weißt du, sie ist schließlich Journalistin. Sie würde es nie zugeben, aber sie denken doch alle, dass wir im Grunde alle Faschisten sind.«

Irene Kennedy nickte wissend. »Und sie sind alle zusammen Kommunisten«, sagte sie lächelnd.

»Tja, obwohl sie sich heute eher als Sozialisten sehen, nachdem die Sache mit dem Kommunismus doch nicht so recht geklappt hat«, sagte Rapp lachend.

Insgeheim fragte sich Irene, wie Mitch und Anna wohl mit der Tatsache zurechtkamen, dass sie in so völlig verschiedenen Bereichen tätig waren. »Weißt du«, sagte sie, zum eigentlichen Thema kommend, »ich würde nie darauf beharren, was du Thomas kurz vor seinem Tod gesagt hast. Es war nicht ganz fair von ihm, dich so unter Druck zu setzen. Ich weiß, dass du Bedenken hast, hier in Langley zu arbeiten – aber ich finde nun einmal, dass du für das Counterterrorism Center von unschätzbarem Wert wärst.« Sie blickte kurz zu Boden und fügte dann hinzu: »Weißt du, Mitch, ich könnte deine Hilfe wirklich gut gebrauchen.«

Diese Bemerkung ging ihm doch sehr nahe. Rapp fühlte sich Irene Kennedy menschlich zutiefst verbunden, und er wusste, er würde nicht Nein sagen können, wenn sie ihn inständig bat, das Amt zu übernehmen. Trotzdem musste er wenigstens einen Versuch unternehmen, seinen Widerwillen zu begründen. »Ich habe über die ganze Sache nachgedacht«, sagte er schließlich. »Also, ich habe jahrelang für die Agency gearbeitet und dabei, glaube ich, einiges geleistet. Ich weiß nicht, ob es nicht vielleicht besser wäre, wenn ich mehr im Hintergrund bliebe und ganz unauffällig mithelfen könnte.«

Irene Kennedy und Stansfield hatten diese Möglichkeit ebenfalls schon in Betracht gezogen – doch der Gedanke hatte ihnen nicht besonders gefallen, weil es neue Probleme mit sich gebracht hätte. Irene Kennedy und Rapp mussten in der Lage sein, sich jederzeit ganz offen in ihrem Büro zu einer Besprechung zu treffen. »Wir haben dir nicht alles gesagt, was mit deinem Job verbunden wäre. Du wärst viel mehr als ein Analytiker in der CTC. Ich möchte, dass du das Orion-Team für mich leitest.«

Rapp sah sie überrascht an. »Wirklich?« Es gab da noch etwas, das er bisher nicht zuzugeben gewagt hatte – einen gewichtigen Grund, warum er den Job nicht übernehmen wollte: Rapp hasste den Gedanken, fünf Tage die Woche in irgendeinem Büro eingesperrt zu sein. Rapp kannte sich selbst sehr gut; er war ein einsamer Wolf, der es gewohnt war, mit minimaler Einmischung von außen zu operieren. Die Arbeit im Team war normalerweise nichts für ihn – doch mit dem Orion-Team wäre es vielleicht ein wenig anders gewesen. Er fand den Gedanken, dieses Team zu leiten, sehr interessant.

»Ich würde dich hier in meiner Nähe brauchen«, sagte Irene. »Du weißt ja aus der Vergangenheit, dass wir unsere Entscheidungen oft sehr kurzfristig treffen müssen.«

»Ich würde das Orion-Team sehr gerne leiten, aber dafür gefällt mir der Gedanke, im CTC zu arbeiten, nicht besonders.«

»Warum?«

Rapp zuckte die Achseln. »Ich bin nun mal nicht scharf auf den täglichen Trott im Büro. Ich kenne den Laden hier genau, und ich weiß, dass ich irgendwann …« Er wusste nicht recht, wie er es ausdrücken sollte. »Na ja, ich müsste wahrscheinlich den ganzen Tag mit irgendwelchen Sitzungen verbringen. Ich glaube, das würde mich verrückt machen. Irgendwann würde ich einem der Schreibtischhengste sagen, was er mich kann.«

Irene Kennedy lächelte angesichts der Vorstellung. Ein wenig mehr Direktheit hätte dem Betrieb in Langley vielleicht sogar ganz gut getan – doch sie wusste, dass das nicht so gut angekommen wäre. »Darüber mache ich mir keine Sorgen«, sagte sie schließlich. »Natürlich müsstest du dich ein wenig beherrschen und Acht geben, was du sagst, aber das bist du ja gewohnt. Als Undercoveragent konntest du ja auch nicht so einfach sagen, was dir gerade durch den Kopf ging.«

»Aha, ich sollte also so tun, als würde ich hinter den feindlichen Linien operieren?«, erwiderte Rapp lächelnd. »Hast du überhaupt eine Vorstellung davon, wie anstrengend so etwas ist? Du musst jede Sekunde wachsam sein.«

»Ich will ja nur sagen, dass du durchaus die Fähigkeit hast, dich ein wenig zu beherrschen, wenn es nötig ist.«

»Natürlich kann ich es – aber die Frage ist, ob ich es auch will.« Er wandte sich von ihr ab und sah aus dem Fenster in den grauen Morgenhimmel hinaus. »Ich weiß im Moment überhaupt nicht so recht, was ich will.«

Irene Kennedy sah ihn einige Augenblicke schweigend an. »Mitch«, fragte sie schließlich, »hast du vielleicht irgendwelche anderen Pläne?«

»Ich weiß es noch nicht.« Da fiel ihm das Gespräch ein, das er zuvor mit Anna geführt hatte. »Vielleicht bleibe ich zu Hause und kümmere mich um die Kinder.«

»Welche Kinder denn?«, fragte Irene amüsiert.

»Die Kinder, die ich eines Tages haben möchte.«

»Gibt es da nicht etwas, um das du dich vorher kümmern müsstest?«

»Was zum Beispiel?«

»Na ja, heiraten vielleicht«, antwortete Irene lächelnd.

»O ja, daran arbeite ich gerade«, sagte Rapp lächelnd; er hatte tatsächlich vor, sich demnächst zu verloben.

Irene Kennedy konnte ihre Freude nicht verbergen. Mitch hatte es wahrhaft verdient, glücklich zu sein. »Gibt es schon irgendwelche Einzelheiten, die man verraten könnte?«

»Zuerst muss ich es noch jemand anderem verraten.«

»Verstehe.« Irene verharrte in Gedanken noch einen Augenblick bei der Neuigkeit und kehrte dann zu ihrem eigentlichen Anliegen zurück. »Mach dir keine Sorgen wegen dem Alltagstrott hier. Das meiste davon kann ich dir sicher ersparen. Und es ist mir auch klar, dass ich vielleicht mal das eine oder andere geradebiegen muss, wenn es kleine Unstimmigkeiten gibt.« Irene Kennedy dachte an seine Bemerkung, dass er ohnehin nichts Konkretes in Aussicht hatte – zumindest nichts, das ihm eine ähnliche Herausforderung geboten hätte wie der Job beim Orion-Team. »Du würdest ein Anfangsgehalt von sechzigtausend im Jahr bekommen. Und dazu noch hundertfünfzig für die Leitung des Orion-Teams – und das steuerfrei auf ein Auslandskonto.«

Rapp nickte. Geld war zwar nicht der entscheidende Punkt – doch es war immerhin gut, zu wissen, dass man sich in dieser Hinsicht keine Sorgen zu machen brauchte. »Was wäre denn meine offizielle Position?«

»Das muss ich mir noch genauer überlegen. Du könntest natürlich jederzeit als Analytiker im CTC anfangen, aber ich würde dir gerne einen Job mit etwas mehr Einfluss geben. Vielleicht Sonderassistent für den Mittleren Osten.«

»Ich muss trotzdem noch einmal darüber nachdenken. Wann hättest du denn gern, dass ich anfange?«

»Heute«, antwortete Irene Kennedy, ohne zu zögern.

»Das wird nicht gehen. Ich brauche ein wenig Zeit, um mich um ein paar Dinge zu kümmern. Außerdem fliegen Anna und ich für eine Woche nach Italien.«

Das waren keine guten Neuigkeiten. Irene stand auf und ging zu ihrem Schreibtisch hinüber, um eine Videokassette zu holen. Sie steckte die Kassette in den Videorekorder, ging mit der Fernbedienung in der Hand vom Fernseher weg und drückte auf »Play«.

Auf dem Bildschirm erschien eine Frau, die gerade aus einem Aufzug kam und den Gang entlangging. Rapp hatte die Aufnahme schon mindestens zehnmal gesehen. Die Frau wirkte völlig harmlos; sie hatte schulterlanges blondes Haar, war ziemlich groß und verbarg ihre Figur unter einem weiten Kleid und ihr Gesicht hinter einer großen getönten Sonnenbrille. Dass die Frau ein Profi war, merkte man auch daran, dass sie sehr darauf achtete, das Gesicht von der Sicherheitskamera abgewandt zu halten. Etwa in der Mitte des Gangs blieb die Frau stehen und klopfte an die Tür eines Büros. Die Szene spielte sich in der Funger Hall, einem Gebäude der George Washington University, ab. Die Bürotür ging auf. Man konnte nicht erkennen, wen sie besuchte, aber Rapp und Irene Kennedy wussten genau, dass es Peter Cameron war, der Mann, der Rapp in Deutschland zu töten versucht hatte.

Irene Kennedy drückte auf die Taste für den schnellen Vorlauf und hielt das Band wenig später wieder an. Nun sah man die blonde Frau erneut auf dem Gang; diesmal ging sie in der entgegengesetzten Richtung auf die Treppe zu. Als sie die Brandschutztür erreichte, ging plötzlich die Aufzugtür auf, und zwei Männer traten auf den Gang hinaus.

Irene hielt das Band an. »Irgendeine Ahnung, wer die Frau sein könnte?«, fragte sie.

Rapp betrachtete schweigend das Bild der Frau. Er konnte sich sehr gut an die Szene erinnern. Zwei Wochen waren vergangen, seit er zusammen mit Scott Coleman aus dem Aufzug gekommen war und die Frau auf dem Gang gesehen hatte. Sie hatten erst kurz davor die Identität des Mannes herausgefunden, der Rapp in Deutschland zu beseitigen versucht hatte und ihm danach in Rapps Haus eine Falle hatte stellen wollen. Der Mann war Peter Cameron, und als Rapp und Coleman in sein Büro kamen, war er bereits tot. Man hatte ihm einen spitzen Gegenstand durch das Ohr ins Gehirn gestoßen – ein schneller, wenn auch äußerst schmerzvoller Tod.

»Nein«, sagte Rapp schließlich auf Irenes Frage, ob er das Mädchen kenne. Seine Antwort entsprach nicht der Wahrheit. Als sie Camerons Leiche auf dem Boden vorfanden, wusste er augenblicklich, wer sie war. Ihre Art, sich zu bewegen, die Art und Weise, wie Cameron getötet worden war – das alles wies eindeutig auf eine ganz bestimmte Person hin. Ihr Name war Donatella Rahn – eine Frau, der Rapp sehr viel verdankte.

»Ich lasse Marcus unter den bekannten Killern nach ihr suchen.«

Rapp machte ein gleichgültiges Gesicht und nickte nur.

Irene Kennedy setzte sich und zeigte auf den Fernseher. »Sie ist jetzt unser einziger Anhaltspunkt. Irgendjemand hat Peter Cameron angeheuert, um zu verhindern, dass du aus Deutschland zurückkommst. Dieser Jemand wollte das Orion-Team auffliegen lassen, und dazu hätte es wahrscheinlich genügt, dass man dich tot im Haus des Grafen findet. Wer immer hinter der Sache steckt, weiß Dinge, die er nie und nimmer wissen dürfte.«

Rapp verdrehte ungeduldig die Augen. »Und was soll ich deiner Ansicht nach tun?«

Mit einem aufrichtigen Lächeln antwortete Irene: »Ich möchte, dass du nach Italien fliegst und Anna fragst, ob sie deine Frau werden will.« Sie hielt kurz inne und genoss es, in sein erstauntes Gesicht zu blicken. Er würde gleich noch um einiges mehr staunen. »Und dann möchte ich, dass du nach Mailand fährst und deine alte Freundin Donatella fragst, wer sie angeheuert hat, um Peter Cameron zu töten.«

Das Lächeln in Rapps Gesicht erstarrte, als sie Donatellas Namen aussprach. Anstatt irgendetwas Dummes zu sagen, zog er es vor, zu schweigen und Irene weitersprechen zu lassen. Sie stand auf und ging zu dem Safe hinter ihrem Schreibtisch hinüber. Sie kam mit einer Akte zurück und legte sie ihm in den Schoß.

»Da steht alles drin, was du brauchst. Das meiste davon weißt du ja ohnehin schon. Manches wird neu für dich sein, und manches wirst du vielleicht korrigieren können. Schließlich kennst du sie besser als sonst jemand hier in der Agency.«

Er blickte auf die dicke Akte hinunter und warf sie achtlos auf den Couchtisch, ohne sie auch nur geöffnet zu haben. »Wie hast du es herausgefunden?«

»Gut geraten, würde ich sagen, und dann ließ ich Marcus noch ein wenig stöbern. Vom Zoll habe ich erfahren, dass sie am Tag vor Camerons Tod in New York eintraf.« Sie neigte den Kopf zur Seite und sah ihn an. »Warum hast du es mir nicht gesagt?«, fragte sie.

»Ich war mir nicht sicher«, antwortete Rapp ausweichend.

»Es hatte nicht zufällig etwas mit der Tatsache zu tun, dass du einmal etwas mit ihr hattest?«

Er überlegte einen Augenblick und sagte schließlich: »Ich bin mir nicht sicher. Das spielt vielleicht auch mit … aber …« Rapp gab den Versuch auf, es ihr zu erklären.

Irene ließ nicht locker. »Aber was?«, drängte sie.

Rapp schätzte Irene sehr, deshalb wählte er seine Worte sehr behutsam. »Du hast ohnehin schon genug um die Ohren. Ich wollte der Sache zuerst selbst nachgehen, bevor ich damit zu dir komme.«

»Du vertraust mir nicht«, stellte Irene fest und sah ihm fest in die Augen.

Er blickte zur Seite. »Selbstverständlich vertraue ich dir«, erwiderte er.

»Wo liegt dann das Problem?«, fragte sie weiter.

»Das Problem ist, dass du hier irgendwo eine undichte Stelle hast«, antwortete Rapp eindringlich. »Niemand hätte von meiner Mission in Deutschland wissen sollen, und doch hat jemand davon gewusst. Ich kenne Donatella; sie wird mir alles sagen. Wenn sie Cameron tatsächlich getötet hat, dann werde ich alles erfahren. Wenn du jemand anders zu ihr schickst, dann wird am Ende einer der beiden tot sein – und das wäre das Letzte, was wir jetzt gebrauchen können.«

Irene Kennedy musste zugeben, dass er Recht hatte. Trotzdem gefiel es ihr nicht, dass er ihr nichts gesagt hatte. »Soll ich jemanden hinschicken, der sie im Auge behält, bis du dort bist?«

»Nein. Je weniger Leute davon wissen, umso besser.«

Irene nickte und dachte über die große Bedeutung von Rapps Reise nach. »Mitch«, sagte sie schließlich, »sie ist unser einziger Anhaltspunkt.«

Rapp wandte den Blick ab und sah aus dem Fenster. Er dachte daran, wie sehr er sich wünschte, dieses Kapitel in seinem Leben endlich abschließen zu können. »Ich weiß«, sagte er mit leiser Stimme.

5

Washington D.C., Montagabend

Ungefähr drei Kilometer nördlich und einige hundert Meter westlich des Weißen Hauses befindet sich eines der bemerkenswertesten Botschaftsgebäude in Washington. Die auf einem Hügel in der Nähe der Connecticut Avenue gelegene gut befestigte Anlage ist wohl passend für eine Nation, die sich immer schon in ihrer Existenz bedroht fühlen musste. In Washington wussten wahrscheinlich nur wenige, dass es sich um die israelische Botschaft handelte. Die meisten Bewohner der Stadt sahen darin wohl nur einen wunderbar gelegenen, architektonisch recht interessanten Gebäudekomplex. Wer etwas besser informiert war, sah darin so etwas wie eine Festung. Die Gebäude hatten kleine Fenster, die nur selten geöffnet wurden. Im Nahen und Mittleren Osten wurde häufig in dieser Art gebaut, um sich vor der heißen Sonne zu schützen – doch hier in Washington waren eher Sicherheitsgründe ausschlaggebend. Die Fenster waren allesamt kugelsicher und gegen Richtmikrofone gesichert. Alle Häuser der Anlage standen ein gutes Stück von der Straße entfernt; die Zäune der Anlage sahen auf den ersten Blick ganz normal aus – doch sie waren so massiv, dass es schon eines Panzers bedurft hätte, um hier einzudringen. Die Israelis hatten reichlich Erfahrung mit Autobomben, und diese Erfahrung schlug sich in der Gestaltung der Anlage nieder. Der Mensch ist grundsätzlich mit einem starken Überlebensdrang ausgestattet – und es gibt in unserer Zeit wohl kein besseres Beispiel für ein Volk, das ständig um sein Überleben kämpft, als das israelische. Überall in der westlichen Welt ist bekannt, welche Verbrechen die Nazis im Zweiten Weltkrieg am jüdischen Volk verübten. Leider, so denkt man in Israel, betrachtet man im Westen den Holocaust als bloßes historisches Ereignis; die Nazis sind weg, und Israel hat einen eigenen Staat. Was man im Westen meistens übersieht, ist die Tatsache, dass Israel an drei Seiten von arabischen Ländern umgeben ist, die in den vergangenen fünfzig Jahren den kleinen jüdischen Staat immer wieder angegriffen und sich geschworen haben, ihn vom Angesicht der Erde zu tilgen. Darüber hinaus ist Israel auch noch mit einer Bedrohung von innen konfrontiert. Die Palästinenser, die auf jenem uralten Boden lebten, auf dem schließlich Israel gegründet wurde, haben ebenfalls geschworen, Israel zu vernichten. Israel ist also ein Land und ein Volk, das jeden Tag aufs Neue um sein Überleben kämpfen muss. Bei allem, was mit Israel und den Israelis zu tun hat, sollte man diese Tatsache nie aus den Augen verlieren.

Senator Hank Clark beherzigte diese Tatsache sehr wohl. Leute, die um ihr Überleben kämpfen mussten, waren in der Regel bei allem, was sie taten, stärker motiviert. Als die Limousine des Senators vor dem Haupttor der israelischen Botschaft anhielt, kam ihm wieder einmal in den Sinn, wie sehr er die Juden für ihre Zähigkeit bewunderte. Nachdem man den Wagen gründlich überprüft hatte, durfte er das Tor passieren.

Ein Fest in der israelischen Botschaft war nie eine besonders ausgelassene Sache. Da konnte man den Franzosen vorwerfen, was man wollte – aber ihre Feste verstanden sie zu feiern. Die Israelis hingegen betrachteten das Leben generell ein wenig nüchterner – und dementsprechend konnte man von ihnen auch keine rauschenden Feste erwarten.

Dennoch war es Senator Clark ein Anliegen, bei so vielen offiziellen Anlässen wie möglich in der Botschaft zu erscheinen. Man nahm allgemein an, dass es ihm dabei vor allem um die jüdische Wählerschaft in Phoenix ging – doch das war nicht der Fall. Clark erfreute sich in seinem Heimatstaat einer enormen Beliebtheit, sodass seine Wiederwahl sicher nicht davon abhing, ob er bei irgendeiner Veranstaltung erschien oder nicht. Aber es konnte ihm nur recht sein, wenn seine Mitarbeiter, seine Kollegen und die Medien annahmen, dass er um die Gunst der jüdischen Wähler buhlte. Wie so oft bei Clark lagen seine wahren Motive auch in diesem Fall etwas tiefer verborgen.

Der groß gewachsene Senator trat allein in die Vorhalle des Botschaftsgebäudes. Ehefrau Nummer drei hatte er zu Hause gelassen. Ihr ging es in der israelischen Botschaft ohnehin nicht ausgelassen genug zu – und deshalb zog sie es vor, sich ein heißes Bad samt Aromatherapie zu genehmigen und dabei eine Flasche teuren Wein zu trinken. Dem Senator konnte das nur recht sein. Er hatte heute Abend Wichtigeres zu tun, als sich um seine Frau zu kümmern. Ja, im Grunde hatte Senator Clark schon seit einiger Zeit große Lust, Ehefrau Nummer drei durch eine geeignete Nachfolgerin zu ersetzen – doch das hätte sich zu seinem Leidwesen nicht sehr gut mit seinen aktuellen Plänen vertragen. Die meisten Amerikaner würden ihm wohl zwei Scheidungen verzeihen – aber eine dritte wäre vielleicht des Guten zu viel.

Kaum hatte Clark die Botschaft betreten, als auch schon die Untergebenen des Botschafters auf ihn einstürmten. Clark schüttelte jedem Einzelnen die Hand, klopfte dem einen oder anderen leutselig auf die Schulter und hatte für jeden ein Lächeln übrig. Einer der dienstälteren Diplomaten, der Clark schon etwas besser kannte, half ihm, sich von den anderen loszueisen, damit er sich seinen eigentlichen Anliegen widmen konnte. Wenig später stand Clark mit einem Glas Scotch in der Hand in dem großen Ballsaal. Er war einen ganzen Kopf größer als die meisten Anwesenden und blickte sich suchend nach dem Gesicht um, von dem er nicht wirklich annahm, dass er es hier finden würde. Der Mann, mit dem er sich heute Abend treffen würde, zeigte sich nicht gern in der Öffentlichkeit.

Nachdem der Senator das eine oder andere Gespräch geführt hatte, kam schließlich ein unscheinbar wirkender Mann auf ihn zu, der ihn von den übrigen Gästen wegführte. Clark hatte keine Ahnung, wer der Mann war, und es interessierte ihn auch nicht. Er ging noch rasch auf die Toilette und wurde dann von einem anderen Mann an den Sicherheitskräften vorbei in den Verwaltungstrakt der Botschaft geführt. Keiner der Sicherheitsbeamten fragte ihn nach einem Ausweis – ja, sie sahen ihn nicht einmal richtig an. Clark wusste, dass der Mann, mit dem er sich treffen würde, alles arrangiert hatte.

Die gesamte Botschaft war ein überaus sicherer Ort, wofür der israelische Inlandsgeheimdienst Shin Bet verantwortlich war. Doch nirgendwo in der Botschaft wurde Sicherheit so groß geschrieben wie im dritten Untergeschoss, das vom restlichen Gebäude völlig abgetrennt war. Hier waren die Büros der militärischen Geheimdienstorganisationen AMAN, AFI und NI ebenso untergebracht wie jene des Mossad, Israels berühmt-berüchtigtem Auslandsgeheimdienst. Es gab nur zwei Zugänge zu diesem Bereich – einen Aufzug und eine Treppe. Die Treppe konnte jedoch nur im Falle eines Feuers benutzt werden, was bis jetzt noch nie der Fall war. Somit gelangte man nur über einen einzigen Aufzug in diese Hochsicherheitszone.

Clark betrat den Aufzug allein und fuhr drei Geschosse nach unten in einen Bereich, wo elektronische Abhörmaßnahmen kaum zu bewerkstelligen waren. Als er den Lift verließ, fand er sich in einer überaus steril wirkenden Umgebung mit grellen Lichtern, weißem Fußboden und weißen Wänden wieder. Das einzige Detail, das ihm ins Auge sprang, war eine massive Sicherheitstür, über der eine Kamera montiert war. Clark hörte das metallische Klicken des Türschlosses und öffnete die Tür. Er wurde von einer Frau Mitte dreißig empfangen, die ihn mit einer wortlosen Geste aufforderte, ihr zu folgen. In der Mitte des Ganges bog sie nach rechts ab und blieb schließlich bei einer der Türen stehen. Mit einem höflichen Lächeln bedeutete sie ihm einzutreten.

Als Clark den gedämpft beleuchteten Raum betrat, sah er seinen Freund am gegenüberliegenden Ende eines rechteckigen Konferenztisches sitzen. Ein metallisches Klicken sagte ihm, dass die Tür hinter ihm wieder luftdicht verschlossen war. Der Mann mit dem glatt rasierten Kopf schloss die Akte, die er gerade studiert hatte. Mit der Zigarette in der linken Hand stand er auf, streckte dem Senator die Rechte entgegen und begrüßte ihn herzlich. »Guten Abend, Hank. Es freut mich wie immer sehr, Sie zu sehen.«

»Danke, dass Sie extra gekommen sind, Ben. Ich weiß das sehr zu schätzen.«

Ben Freidman zuckte nur die Achseln, als wolle er sagen, dass der Flug von Tel Aviv um die halbe Welt nicht der Rede wert sei. Freidman forderte Clark mit einer Geste auf, sich zu setzen, und wandte sich der kleinen tragbaren Bar hinter ihm zu. So wie Clark war auch Freidman einem Gläschen selten abgeneigt.

»Ich musste sowieso herkommen. Morgen früh treffe ich mich mit dem Präsidenten.«

»Etwas Wichtiges?«

»Das kann man so sagen, ja«, antwortete Freidman mit besorgtem Blick.

»Können Sie darüber sprechen?«

»Es geht um den Irak. Sie werden es ohnehin bald erfahren – aber sprechen wir jetzt nicht über meine Probleme. Sagen Sie mir doch zuerst, was Sie auf dem Herzen haben.« Freidman war ein Pitbullterrier von einem Mann – und zwar sowohl, was seine Persönlichkeit als auch den Körperbau betraf. Er war aggressiv, zäh und treu. Wenn man ihn zum Feind hatte, musste man ihn fürchten, aber wenn man seine Sympathie genoss, konnte man sich in jeder Hinsicht auf ihn verlassen. Freidmans Liebe gehörte in allererster Linie seinem Vaterland und in zweiter Linie all jenen, die mithalfen, Israels Sicherheit zu garantieren. Senator Clark fiel in diese Kategorie.

Freidman bevorzugte eher legere Kleidung; am liebsten trug er nur eine Anzughose und ein kurzärmeliges Hemd. Der einen Meter achtundsiebzig große Geheimagent, der gut fünfundzwanzig Kilo Übergewicht mit sich herumschleppte, ließ das Hemd meistens aus der Hose heraushängen. Er fand es in der oftmals drückenden Hitze von Tel Aviv bequemer so, doch es war auch insofern praktisch, als er darunter die Pistole verbergen konnte, die er stets in einem Holster am Rücken trug. Freidman war 1949 in Jerusalem zur Welt gekommen, also gerade noch rechtzeitig, um sich in den ruhmreichen Tagen des Sechstagekriegs von 1967 hervorzutun. Er gehörte einer Fronteinheit an, die in den ersten Stunden des Krieges überrollt wurde. Doch anstatt abzuwarten, bis die israelischen Verteidigungskräfte die Ägypter wieder über die Grenze zurückgetrieben hatten, beschloss er zusammen mit zwei Kameraden, entgegen der Anweisung seines Kommandeurs etwas zu unternehmen. Es gelang ihnen, in einen mobilen ägyptischen Kommandoposten einzudringen und dem Feind großen Schaden zuzufügen. Seine kühne Tat blieb nicht unbemerkt, und nach dem Krieg sicherte sich der israelische Militärgeheimdienst AMAN seine Dienste. Mit dreißig war Freidman bereits Oberst und galt als ein Mann, der immer einen Weg fand, seine Aufgaben zu lösen. Es war deshalb kein Wunder, dass der Mossad auf ihn aufmerksam wurde und ihn für sich gewann.

In den beiden folgenden Jahrzehnten wurde Freidman zu einer Art Legende innerhalb des Mossad. Was viele besonders erstaunlich fanden, war seine fast unheimliche Fähigkeit, peinliche oder unangenehme Situationen zu vermeiden. Ob es nun Glück war oder Schlauheit, vermochte niemand zu sagen, doch Ben Freidman gelangte jedenfalls bis an die Spitze eines der erfolgreichsten Geheimdienste der Welt. Er war ein Mann, der respektiert und gefürchtet wurde. Es verging kaum einmal ein Monat, in dem der Direktor des Mossad nicht am Tod irgendeines Menschen beteiligt war.

Freidman nahm einen Schluck von seinem polnischen Wodka und sah seinen Gast an, der möglicherweise gekommen war, weil er einen jener heiklen Jobs erledigt haben wollte, für die man einen Spezialisten wie den Chef des Mossad brauchte. Freidman neigte den Kopf zur Seite und fragte den Vorsitzenden des Geheimdienstausschusses im Senat: »Also, was haben Sie auf dem Herzen, mein Freund?«

»Oh, so einiges, aber eine Sache ganz besonders.«

»Dr. Kennedy?«

»Hmmm … ja und nein. Sie ist sehr wohl ein Thema, aber es gibt im Moment ein viel wichtigeres.«

Ein schelmisches Lächeln erschien auf Freidmans Lippen. »Mr. Rapp?«, fragte er kopfschüttelnd. »Ich habe Sie ja gewarnt. Der Mann ist einfach zu gefährlich.«

»Ja, damit hatten Sie durchaus Recht, aber wir können die Uhr nun mal nicht zurückdrehen.« Clark zögerte einen Augenblick, so als bemühe er sich, eine unangenehme Erinnerung zu verdrängen. Freidman hatte ihn in der Tat davor gewarnt, sich mit Mitch Rapp anzulegen. Damals hatte Clark gedacht, dass Freidman ihm aus persönlicher Wertschätzung für Rapp von dem Unternehmen abriet. Das war jedenfalls die Erklärung, die Clark sich selbst gab, als er die Dummheit beging, auf Peter Cameron zu vertrauen.

Clark hatte ihn selbst angeheuert. Als hoch geachteter Vorsitzender des Geheimdienstausschusses im Senat hatte er alle Informationen, die er brauchte. Er hatte Peter Cameron ausgesucht, nachdem er ihn jahrelang eingehend beobachtet hatte. Cameron hatte vierundzwanzig Jahre im Office of Security der CIA gearbeitet, der kleinen privaten Gestapo der Agency. Eine der Hauptaufgaben des Sicherheitsbüros war es, die Überwacher zu überwachen, also den Spionen auf die Finger zu sehen.

Cameron wusste Dinge und hatte Kontakte, für die ihm der Senator ein fürstliches Gehalt bot. Nachdem Cameron über zwei Jahrzehnte lang eher bescheiden verdient hatte, griff er sofort zu, als sich ihm die Chance bot, für den Senator zu arbeiten. Es war Camerons Idee gewesen, Rapp in Deutschland zu beseitigen, damit man ihn dort finden würde.

Bei allem Ärger musste Clark gleichwohl zugeben, dass der Plan wirklich kühn war. Cameron nutzte seine Kontakte in der Agency und heuerte seinerseits Helfer an. Wenn der Plan aufgegangen wäre, so hätte Senator Hank Clark den Vorsitz über die sensationellsten Anhörungen im Senatsausschuss übernommen, die dieses Land seit Jahrzehnten gesehen hatte. Die Fakten, die Clark dabei nach und nach zutage gefördert hätte, wären geeignet gewesen, Präsident Hayes zu vernichten und der Demokratischen Partei zumindest für die nächsten beiden Präsidentschaftswahlen schweren Schaden zuzufügen. Clark hätte einen CIA-Direktor ins Amt bringen können, der ihm bereitwillig all die sorgfältig gehüteten Geheimnisse der Agency zugänglich gemacht hätte. Und was das Allerwichtigste war – Senator Hank Clark hätte die besten Karten in der Hand gehabt, um als nächster Präsident ins Weiße Haus einzuziehen. Mit dem Geld von Ellis und seinen Freunden im Silicon Valley im Rücken und gestützt von der Popularität, die ihm seine Fernsehauftritte als Ausschussvorsitzender eingebracht hätten, wäre seiner Partei gar nichts anderes übrig geblieben, als ihn als Präsidentschaftskandidaten zu nominieren. Er war so nahe am Ziel gewesen. Alles wäre glatt gegangen, wenn Peter Cameron es nicht vermasselt hätte.

Clark hatte nicht auf Freidman gehört – und das sollte sich rächen. Nachdem die Operation in Deutschland fehlgeschlagen war, hatte Cameron dem Senator versichert, dass er mit dem Topkiller der CIA schon noch fertig werden würde. Clark beschloss also, ihm noch eine Chance zu geben. Cameron und seine Kumpane gaben sich als FBI-Agenten aus und brachten Anna Rielly zu Rapps Haus, um ihm dort eine Falle zu stellen. Rapp erwies sich erneut als der Schlauere, und noch ehe die Nacht vorüber war, hatte er wieder ein paar Leute mehr zur Strecke gebracht.

An diesem Punkt beschloss der Senator, dass er jetzt erst einmal die Notbremse ziehen musste, um Schlimmeres zu verhindern. Mit einer kurzen verschlüsselten E-Mail an Ben Freidman leitete er alles Notwendige in die Wege, damit Peter Cameron beseitigt wurde. Vierundzwanzig Stunden später war Cameron tot, und Mitch Rapp, der mit allen Mitteln herauszufinden versuchte, wer hinter dem Anschlag auf ihn steckte, war auf seiner Suche fürs Erste in einer Sackgasse angelangt.

Wenn Clark etwas aus den Ereignissen der vergangenen Monate gelernt hatte, dann, dass man extrem vorsichtig sein musste. Die unumschränkte Macht vor Augen, hatte er sich zu einigen ziemlich leichtsinnigen Entscheidungen verleiten lassen – und das würde ihm nicht noch einmal passieren. Er würde sich Ben Freidmans Rat zu Herzen nehmen und von nun an vorsichtiger sein.

Freidman lehnte sich in seinem Stuhl zurück und forderte seinen Freund mit einer Geste auf, sich ihm anzuvertrauen. »Wie kann ich Ihnen helfen?«, fragte er.

Clark zögerte einen Augenblick. »Was ist mit der Frau, die sich um Cameron gekümmert hat?«, sagte er schließlich.

»Ich habe Ihnen nie gesagt, dass es eine Frau war«, erwiderte Freidman überrascht.

»Die CIA hat ein Videoband von ihr.«

»Wenn Sie sagen: die CIA – wen meinen Sie dann konkret?«

»Irene Kennedy.«

»Was ist auf dem Band zu sehen?«

»Man sieht sie, wie sie kommt und geht.«

Freidman sah, dass Clark offensichtlich beunruhigt war, und beschloss, die Sache herunterzuspielen. »Sie ist ein Profi«, versicherte er dem Senator. »Ich kann mir nicht vorstellen, dass ihnen das Band irgendwie weiterhilft.«

»Aber wenn sie doch etwas finden?«

Freidman tat so, als dächte er ernsthaft über Clarks Einwand nach. Er kratzte sich seinen kräftigen Unterarm und sagte schließlich: »Ich mache mir deswegen keine Sorgen. Selbst wenn sie großes Glück haben und sie finden sollten, würden sie nie etwas aus ihr herausbekommen.«

Der Gedanke, dass die CIA die Frau finden könnte, verursachte Clark ein ziemlich mulmiges Gefühl. Er zwang sich zur Ruhe und sagte schließlich: »Ich mache mir aber Sorgen. Es wäre mir sehr recht, wenn man dieses potenzielle Problem lösen könnte. Jeder Unsicherheitsfaktor ist gefährlich. Rapp war schon ziemlich nahe dran.«

Freidman verzog das Gesicht, so als würde es ihm gar nicht gefallen, worauf Clark anspielte. »Diese Frau ist sehr gut. Sie ist eine der Besten. Ich habe viele Jahre in ihre Ausbildung investiert.«

»Fünfhunderttausend.«

Die Summe gefiel Freidman. Es war mehr als das Doppelte von dem, was er erwartet hatte. Das war auch ein Punkt, der ihm an Clark und seiner Cowboymentalität gefiel: Der Mann ließ sich nicht lumpen, wenn es ums Geld ging. Freidman dachte kurz über das Angebot nach und nickte schließlich. »Also gut, ich kümmere mich darum. Aber erst, wenn ich wieder zu Hause bin. Es ist eine zu heikle Angelegenheit, um sie von Amerika aus zu erledigen.«

Clark hatte das Gefühl, dass ihm eine schwere Last von den Schultern genommen wurde. »Wann fliegen Sie zurück?«, fragte er erleichtert.

»Morgen Nachmittag.«

»Ben«, sagte Clark lächelnd, »ich kann Ihnen gar nicht genug für Ihre Mühe danken. Ich weiß das wirklich zu schätzen. Ich hätte auf Sie hören sollen, als Sie mir geraten haben, mich nicht mit Rapp einzulassen.«

»Ist schon in Ordnung«, sagte Freidman achselzuckend. »Sie waren uns immer ein guter Verbündeter, und wenn Sie erst Präsident sind, werden Sie sogar ein noch besserer Verbündeter sein.«

6

Maryland, Montagabend

Die Sterne waren trotz des Feuers gut zu sehen. Anna hatte ihm zum Geburtstag einen tragbaren schmiedeeisernen Feuerkessel geschenkt, den Mitch sofort zu verwenden wusste. Es hatte draußen nur noch zehn Grad und wurde immer kühler.

Rapp saß auf der Terrasse seines kleinen Hauses und blickte auf die Chesapeake Bay hinunter. Vom Wasser wehte eine leichte Brise herein. Er war mit seinen Jeans, einem ausgewaschenen Sweatshirt und einer braunen Jacke recht warm angezogen und saß auf einem weißen Adirondack-Stuhl, die Füße auf einen Schemel hochgelegt, der nahe beim Feuer stand. Shirley lag ruhig an seiner Seite. Jetzt brauchte nur noch Anna nach Hause zu kommen, dann war der Abend vollkommen.

Zehn Minuten später erfüllte sich sein Wunsch, zumindest hoffte er, dass es so war. Shirley hörte den Wagen noch vor ihm; sie hob abrupt den Kopf, was Rapp aufmerksam werden ließ. Er lauschte mit geschlossenen Augen den Geräuschen, die zu ihm drangen. Schließlich sprang der Hund auf und lief auf die andere Seite des Hauses, um nachzusehen, was los war. Rapp lauschte weiter aufmerksam, während seine linke Hand unter die Jacke schlüpfte, wo er seine 9-mm-Beretta verborgen hatte. Es war nun einmal traurige Realität, dass es Leute gab, die ihm nach dem Leben trachteten. In den vergangenen zehn Jahren hatte er sich immer darauf verlassen können, dass er in seinem Haus in Sicherheit war. Es war absolut notwendig, dass er sich zwischen seinen anstrengenden Einsätzen hier erholen konnte. Was seine Arbeit so anspruchsvoll machte, war nicht zuletzt auch die enorme Menge an Daten und Informationen, die er sich vor einer Operation einprägen musste – allen voran Dinge wie Landkarten sowie verschiedene Einzelheiten über sein Ziel, über die jeweiligen Behörden, die politischen Verbände und rivalisierende terroristische Gruppierungen.

Wenn er dann vor Ort war, wurde es noch schwieriger. Er musste alles um sich herum wahrnehmen und beobachten, und das natürlich, ohne das geringste Aufsehen zu erregen. Wenn er beispielsweise in einer pulsierenden Stadt wie Damaskus unterwegs war, dann musste er nicht nur der Zielperson unauffällig folgen, sondern sich stets nach eventuellen Verfolgern umblicken. Das war keine leichte Aufgabe in einem Teil der Welt, wo über neunzig Prozent der Männer schwarzhaarig waren und Schnurrbärte trugen und die meisten Frauen von Kopf bis Fuß verhüllt waren, wie es in vielen islamischen Ländern üblich war. Wenn man seine wahre Identität herausgefunden hätte, so wäre er ohne Gerichtsverfahren zu Tode gesteinigt worden, wenn ihn nicht noch Schlimmeres erwartet hätte. Wenn ihn die Polizei oder ein ausländischer Geheimdienst geschnappt hätte, wäre er brutal gefoltert worden – und zwar so, dass kein einziger Körperteil verschont geblieben wäre. Er hätte die grausamste Behandlung ertragen müssen, die man sich nur vorstellen konnte. Rapp zwang sich, die unangenehmen Gedanken zu verdrängen und in das Hier und Jetzt zurückzukehren.

Es war unerlässlich für ihn, einen sicheren Hafen zu haben, wo er nicht ständig wachsam sein musste und sich erholen konnte. Sein Haus war für ihn dieser sichere Ort gewesen – doch damit war es jetzt vorbei. Irgendjemand hier in Amerika wusste von dem Leben, das Rapp insgeheim führte. Dieser Jemand hatte schon zweimal versucht, ihn zu töten – einmal in Deutschland und dann noch einmal hier in den Staaten. Der Anschlag in Europa war schon schlimm genug gewesen, doch die Tatsache, dass man ihm hier in seinem Haus eine Falle gestellt hatte, war wirklich beängstigend. Irgendjemand wusste viel zu viel von Rapp, und mit jedem Tag wurde seine Entschlossenheit größer, diese Person zu finden. Dabei wünschte er sich so sehr, ein neues Leben mit Anna zu beginnen; er wünschte sich eine Familie und Kinder, ein ganz normales Leben – doch als er in die Küche hineinblickte und Anna beim Kühlschrank stehen sah, wusste er, dass das alles noch etwas warten musste. Er musste zuerst denjenigen finden, der Peter Cameron angeheuert hatte – und er musste ihn nicht bloß finden, sondern töten.

Anna kam zu ihm auf die Terrasse heraus, und Shirley folgte ihr dicht auf den Fersen. Sie hatte in jeder Hand ein Bier und ein schelmisches Lächeln auf den Lippen. Schließlich beugte sie sich zu ihm hinunter und küsste ihn auf die Lippen. »Wie war dein Tag, Schatz?«, fragte sie.

»Toll«, antwortete er nicht gerade begeistert. »Und bei dir?«

Anna richtete sich auf und reichte ihm ein Bier. »Okay.« Sie drehte sich um und fügte hinzu: »Ich zieh mir nur schnell Jeans an. Ich bin gleich wieder da.«

Rapp sah ihr lächelnd nach, als sie ins Haus ging. Bis jetzt ist es ja ganz gut gegangen, dachte er. Er hatte sich mit Bangen vorgestellt, wie sie ihn nach seinem Treffen mit Irene Kennedy ausfragen würde. Rapp nahm einen Schluck von dem Bier, wohl wissend, dass sie mit dem Verhör beginnen würde, sobald sie wieder zurück war. Er überlegte, wie er ihr die Begegnung am besten schildern sollte. Es gab verschiedene Details, die er ihr aus Gründen der nationalen Sicherheit nicht anvertrauen konnte, und solche, die er ihr ganz einfach deshalb nicht sagen konnte, weil er fürchtete, dadurch in ihrer Achtung zu sinken.

Als Anna wieder herauskam, trug sie Jeans und eines von Rapps Flanellhemden; zusätzlich hatte sie sich noch eine alte Wolldecke um die Schultern gelegt. Sie ließ sich in ihren Sessel sinken, hob das Kinn, schürzte die Lippen und schloss die Augen.

Rapp beugte sich zu ihr hinüber und küsste sie auf die Lippen. »Danke für das Bier«, sagte er.

»Gern geschehen«, antwortete Anna und nahm einen Schluck von ihrem Bier. »Und jetzt erzähl mir, wie es in Langley war.«

»Na ja, du weißt ja … Wir haben uns über dies und jenes unterhalten. Es hat ungefähr eine Stunde gedauert. Keine großartige Sache, wirklich. Ist im Weißen Haus irgendwas Besonderes passiert?«

»Netter Versuch«, sagte Anna lächelnd. »Es interessiert dich nicht die Bohne, was heute im Weißen Haus los war – außerdem kann ich mir überhaupt nichts darunter vorstellen, wenn du sagst, ihr habt über dies und jenes gesprochen. Also lass den Quatsch und sag mir, was passiert ist.«

»Ich weiß nicht so recht, wo ich anfangen soll.« Wieder einmal wurde ihm klar, wie sehr er sie liebte. Sie war so schön und stark – und das in jeder Hinsicht. Rapp kannte sich gut genug, um zu wissen, dass er für eine wirklich funktionierende und lang anhaltende Beziehung eine Frau brauchen würde, die es verstand, ihm von Zeit zu Zeit die Meinung zu sagen. Er war einfach zu lange allein gewesen und hatte sich einige Gewohnheiten zugelegt, die für eine gute Partnerschaft nicht gerade hilfreich waren.

In bewusst herablassendem Ton sagte Anna schließlich: »Warum erzählst du’s nicht einfach von Anfang an?«

»Also gut; ich habe meinen grauen Anzug und die Krawatte angezogen, die du mir zum Vatertag geschenkt hast.« Rapp hielt inne und sah sie mit einem schelmischen Grinsen an. »Warum hast du mir übrigens eine Krawatte zum Vatertag geschenkt? So weit waren wir ja noch gar nicht. War das einfach Wunschdenken, oder wolltest du damit andeuten, dass ich vielleicht Kinder haben könnte, von denen ich nichts weiß?«

»Ich habe die ganze Nacht Zeit, Mitchell, Liebling. Wir können es auf die einfache oder auf die harte Tour machen. Du kannst es mir einfach erzählen, oder ich frage so lange nach, bis du endlich auspackst.«

Rapp lächelte und nahm noch einen Schluck von seinem Bier. »Ich kann ziemlich zäh sein.«

»Oh … davon bin ich überzeugt. Aber da bist du nicht der Einzige. Außerdem habe ich so meine Möglichkeiten«, fügte Anna mit einem verschlagenen Grinsen hinzu.

»Was soll denn das jetzt heißen?«, fragte Rapp etwas neugieriger, als er sich anmerken lassen wollte.

»Kein Sex.«

»O Gott«, stöhnte Rapp, »hast du dir denn nicht gemerkt, was in diesen dummen Beziehungsbüchern steht, die du so gern liest? Da steht immer das Gleiche drin: Man sollte niemals – und ich betone: niemals – Sex als Waffe einsetzen.«

»Ich setze es ja nicht als Waffe ein«, entgegnete Anna kopfschüttelnd. »Wenn ich beschließen sollte, enthaltsam zu sein, dann tue ich es aus rein religiösen Gründen.«

»Und was sollen das für Gründe sein?«, fragte Rapp lachend.

»Nun, es ist eben nicht so gut, sich allzu bereitwillig einem Mann hinzugeben, mit dem man nicht verheiratet und nicht einmal verlobt ist.« Anna nahm rasch einen Schluck Bier, um das Lächeln verbergen zu können, das unwillkürlich ihre Lippen umspielte.

Rapp betrachtete sie einen Moment lang und sagte schließlich: »Dann hast du also vor, quasi wieder zur Jungfrau zu werden?«

»Ja, so ungefähr.«

Rapp lachte. »Das ist ja wohl das Dümmste, was ich je gehört habe. Etwas so Lächerliches kann auch nur einem sexuell unterdrückten irisch-katholischen Mädchen aus Chicago einfallen.«

»Nun, wir werden ja sehen, wie lächerlich du es findest, wenn wir ein paar Wochen nur gekuschelt haben und sonst nichts.«

Immer noch lachend hob Rapp kapitulierend die Hände. »Okay, okay, du hast gewonnen. Was willst du wissen?«

Anna lächelte triumphierend. »Wie sieht das Jobangebot, das du bekommen hast, genau aus?«

»Ich soll in der Antiterrorzentrale anfangen. Sie hat sich noch nicht entschieden, in welcher Position. Ich hätte auf jeden Fall mit dem Nahen und Mittleren Osten zu tun – entweder als Analytiker oder als Sonderassistent für islamistischen Terrorismus.«

Anna nickte anerkennend. »Das Zweite gefällt mir besonders gut. Klingt echt wichtig.«

»Also, ich weiß nicht«, sagte Rapp mit säuerlicher Miene, »mir gefällt beides nicht so recht.«

»Warum denn?«

»Ich weiß nicht, ob ich überhaupt einen Bürojob bei dem Verein haben möchte. Weißt du, ich bin es nicht gewohnt, jeden Morgen im Büro zu erscheinen, und es liegt mir auch nicht besonders, Anweisungen entgegenzunehmen.«

»Ja, aber was möchtest du denn stattdessen tun?«

Rapp starrte ins Feuer und sagte schließlich: »Ich weiß nicht – vielleicht zu Hause bleiben und mich um die Kinder kümmern.«

»O nein, das wirst du bestimmt nicht machen«, erwiderte Anna kopfschüttelnd. »Das Letzte, was ich mir wünsche, ist ein unzufriedener Ehemann, der den ganzen Tag zu Hause hockt und Trübsal bläst. Da würdest du nach kurzer Zeit verrückt werden, Mitchell. Du brauchst eine Herausforderung in deinem Leben. Versteh mich nicht falsch – ich bin überzeugt, dass du ein wunderbarer Vater sein wirst, aber eine männliche Mutter bist du nun mal nicht.«

»Ja, ich weiß, aber …« Rapp nahm einen Schluck Bier.

»Aber was?«

»Ich glaube nicht, dass ich geeignet bin, die ganzen Spielchen mitzumachen, die in Langley so ablaufen.«

Anna legte eine Hand auf die seine. »Ich finde, du solltest es wenigstens versuchen.«

»Meinst du?«, fragte er ein wenig überrascht.

»Ja. Und vergiss nicht, du hast ja die Direktorin hinter dir, falls etwas schief geht.«

»Hmm«, sagte er nachdenklich.

»Was?«

»Ich habe nicht unbedingt damit gerechnet, dass du mir raten würdest, den Job anzunehmen.«

»Wir müssen alle irgendetwas tun, Liebling. Du warst sehr gut in deinem Job.« Anna hob die Hand an seine Wange. »Ich habe mich selbst davon überzeugen können.« Mit leiser Stimme fügte sie hinzu: »Du hast mir das Leben gerettet.« Ein warmes Lächeln erhellte ihr Gesicht, und sie beugte sich zu ihm, um ihn zu küssen. »Und jetzt, da ich mich in dich verliebt habe, musst du dich von der Front zurückziehen und einen Schreibtischjob annehmen.« Sie kniff ihn in die Wange. »Die Umstellung fällt dir vielleicht am Anfang nicht ganz leicht – aber du weißt so viel über den Mittleren Osten, dass du nicht so einfach alles hinschmeißen kannst.«

»Und es macht dir nichts aus, dass du deinen Freundinnen und deiner Familie sagen musst, dass ich bei der CIA arbeite?«

»Machst du Scherze?«, fragte Anna lächelnd. »Meine Freundinnen finden dich sowieso schon toll. Wenn sie auch noch erfahren, dass du ein Agent bist, dann sind sie hin und weg«, sagte sie lachend.

»Nein, im Ernst. Wäre das nicht irgendwie schwierig für dich als Journalistin? Du weißt schon … dass du dich quasi mit dem Feind einlässt.«

»Nein«, antwortete sie kopfschüttelnd. »Und wenn es doch einmal ein Problem geben sollte, dann werde ich schon damit fertig.«

Rapp nickte nachdenklich. »Also, das macht es mir schon ein wenig leichter.«

»Gut. Worüber habt ihr noch gesprochen?«

Rapp dachte daran, dass Irene ihm die Leitung des Orion-Teams anvertrauen wollte, doch darüber konnte er unter keinen Umständen mit Anna sprechen. »Ach, nicht viel. Nur über das Gehalt und ein paar organisatorische Dinge.«

Anna sah ihn misstrauisch an. »Komm schon. Was war noch?«

»Nichts, worüber ich mit dir sprechen könnte.«

»Wie bitte?«

»Weißt du, Anna, daran wirst du dich wohl gewöhnen müssen. Wenn ich den Job übernehme, dann habe ich fast nur mit streng geheimen Angelegenheiten zu tun. Ich könnte nicht nach Hause kommen und beim Essen darüber plaudern.«

Anna verdrehte die Augen. »Dein ganzes Leben ist streng geheim.«

»Liebling, es wäre vielleicht nicht schlecht, wenn wir das hier und jetzt klären. Wenn du nicht damit leben kannst, dass ich über das meiste von dem, was ich in meinem Job mache, nicht sprechen kann, dann sage ich Irene am besten gleich, dass ich den Job nicht haben will.« Rapp sah sie eindringlich an, um ihr zu verstehen zu geben, dass es ihm vollkommen ernst damit war.

»Ich werde das respektieren, mach dir keine Sorgen.«

»Gut«, sagte Rapp, beugte sich zu ihr und gab ihr einen innigen Kuss. Ihre Lippen fühlten sich so gut an. Er war bis über beide Ohren in sie verliebt. Er wusste, dass das seine Entscheidungen beeinflusste, doch er konnte es nun einmal nicht ändern. Es gab kein Zurück, und er hatte nicht annähernd genug Willenskraft, um sich dagegen zu wehren. Nach einer Weile ließ er seine Lippen an ihr Ohr wandern. »Können wir nicht im Bett weiterplaudern?«, flüsterte er.

Anna schnurrte ihm ihre Antwort ins Ohr, und sie standen gemeinsam auf und gingen ins Haus.

7

Oval Office, Dienstagmorgen

»Worum, zum Teufel, geht es bei diesem Treffen überhaupt?«, fragte Präsident Hayes und blickte über den Rand seiner Brille hinweg zu den drei Leuten hinüber, die vor seinem Schreibtisch standen. Er hatte gerade seinen Frühstückskaffee getrunken und war die Termine für den heutigen Tag durchgegangen, als die drei mit besorgten Gesichtern zu ihm hereinkamen und ihn mit einer Sache konfrontierten, die, gelinde gesagt, ziemlich ungewöhnlich war.

Valerie Jones, die Stabschefin des Präsidenten, übernahm es, ihm zu antworten. »Ich habe selbst erst vor fünf Minuten davon erfahren.« Sie wandte sich Irene Kennedy zu, die neben Michael Haik, dem Sicherheitsberater des Präsidenten, stand.

»Ich habe den Anruf heute Morgen bekommen«, berichtete Irene Kennedy. »Er hat sehr ernst geklungen, aber das tut er eigentlich immer.«

Hayes beugte sich über die linke Armlehne seines Sessels und strich sich nachdenklich über das Kinn. Die ganze Sache war ziemlich merkwürdig; jedenfalls war ihm so etwas in seiner noch relativ kurzen Laufbahn als Präsident noch nicht passiert. Er war sich ziemlich sicher, dass das nichts Gutes verhieß. Nach einigen Augenblicken sah er zu Irene Kennedy auf. »Haben Sie so was schon einmal gemacht?«, fragte er.

Irene Kennedy dachte kurz an ihre Zusammenarbeit mit den Israelis während der beiden vergangenen Jahrzehnte. »Es kommt schon hin und wieder vor, dass sie ein Geheimtreffen wollen. Die Gründe liegen auf der Hand: Sie wollen nicht, dass die Presse oder die Opposition im eigenen Land etwas davon mitbekommt. Ich kann mich aber nicht erinnern, dass sie jemals direkt mit dem Präsidenten sprechen wollten.«

»Das kann nichts Gutes bedeuten. Der Direktor des Mossad fliegt in die Vereinigten Staaten und verlangt gewissermaßen, mich zu sprechen. Mir gefällt das, ehrlich gesagt, überhaupt nicht.« Hayes blickte zu seinem Sicherheitsberater auf. »Michael, was ist dort drüben los? Gibt es irgendwelche Probleme im Friedensprozess, von denen ich nichts erfahren habe?«

»Nein, es ist immer das Gleiche. Arafat stellt irgendwelche Forderungen und steht dann vom Verhandlungstisch auf. Kurz darauf gehen die Bomben hoch, und einen Monat später treffen sie sich wieder und setzen die Verhandlungen fort.«

»Darum geht es hier nicht«, warf Irene Kennedy nachdenklich ein. »Wenn es irgendetwas mit dem Friedensprozess zu tun hätte, dann würden sie nicht Ben Freidman aus Tel Aviv herschicken. Sie würden eher ihren Botschafter damit beauftragen, oder der Ministerpräsident würde anrufen.« Sie hielt inne und dachte über eine andere Möglichkeit nach. »Nein«, sagte sie schließlich, »wenn Ben Freidman persönlich kommt, dann heißt das, es gibt Ärger. Da muss etwas sehr Ernstes passiert sein.«

»Na großartig«, brummte der Präsident. »Und ihr habt natürlich keine Ahnung, was da läuft?«

»Tut mir Leid, Sir«, war alles, was Haik antworten konnte.

Der Präsident dachte einige Augenblicke nach. Er hätte am liebsten gleich den israelischen Ministerpräsidenten angerufen, doch dann überlegte er es sich doch anders. Der Ministerpräsident würde ohnehin in zwei Wochen zu einem Besuch in die USA kommen. Nein, es musste einen bestimmten Grund geben, warum er Freidman herüberschickte. Der Präsident wandte sich wieder Haik zu. »Sagen Sie General Flood, dass er herkommen soll. Ich will, dass er bei dem Gespräch dabei ist.«

Haik griff nach dem Telefon auf dem Schreibtisch des Präsidenten und tippte die Nummer des Vorsitzenden der Vereinigten Stabschefs ein. Wenige Sekunden später war General Flood am Apparat, und der Sicherheitsberater erläuterte ihm die Situation. Der General versicherte, er würde sich sofort auf den Weg machen.

Präsident Hayes blickte auf seine Uhr; es war Viertel nach acht. »Freidman kommt um neun?«, fragte er.

»Ja«, antwortete Kennedy.

»Gut, ich will, dass Sie drei sich bis dahin überlegen, worum es bei der Sache gehen könnte«, sagte der Präsident – und seine drei engsten Berater sahen ihn ziemlich ratlos an.

Oberst Freidman und sein Leibwächter nahmen in der Connecticut Avenue ein Taxi. Freidman hätte jederzeit eine der Limousinen der Botschaft bekommen, doch er zog es vor, sich unauffällig zu bewegen. Wer in einer Limousine am Weißen Haus vorfuhr, der wurde zwangsläufig auch fotografiert. Es gab andere Städte, in denen Freidman nicht auf eine gepanzerte Limousine verzichtet hätte, doch in Washington war das zum Glück nicht nötig. Die verschiedenen Terrorgruppen im Nahen Osten wussten genau, dass es finanzieller und politischer Selbstmord gewesen wäre, einen Mordanschlag auf amerikanischem Boden zu versuchen.

Auf dem Weg zum Weißen Haus blickte Freidman aus dem Fenster des Taxis auf die Botschaften hinaus, an denen sie vorüberfuhren. In keiner anderen Stadt der Welt reihten sich die Zentren der Macht derart aneinander – und deshalb war Freidman mit seinem Anliegen hier genau an der richtigen Adresse. Er respektierte Amerika; schließlich war es der engste Verbündete seines Landes. Jahr für Jahr pumpten die Amerikaner ihre Dollarmilliarden in die israelische Wirtschaft, und die militärische Hilfe war ohnehin von unschätzbarem Wert – doch andererseits war Amerika das reichste Land der Erde. Es gab nicht wenige in Freidmans Heimat, die der Ansicht waren, dass Amerika mehr tun könnte – vor allem, um die Grenzen der einzigen echten Demokratie im Nahen Osten zu sichern. Freidman teilte diese Ansicht.

Seine Aufgabe war es, für die Sicherheit seines kleinen Heimatlandes zu sorgen, und er war zu allem bereit, was für Israel gut war. Er respektierte Amerika, aber die Treue zu seinem Vaterland hatte eindeutig Vorrang. Die Amerikaner waren nicht immer bereit, das zu tun, worum man sie bat – und deshalb machte Freidmans geheime Tätigkeit auch vor ihnen nicht Halt. Die unschöne Wahrheit war, dass der Mossad die USA ausspionierte. Doch das war noch nicht alles – es kam auch vor, dass man verdeckte Operationen gegen den engsten Verbündeten durchführte. Doch darum ging es bei diesem Treffen nicht – nein, sie würden heute als zwei Verbündete miteinander sprechen, die es mit einem gemeinsamen Feind zu tun hatten. In Ben Freidmans zynischer Sichtweise ging es darum, die USA dazu zu bringen, dass sie die Dreckarbeit für Israel erledigten.

Das Taxi hielt zwei Blocks vor dem Weißen Haus an, und die beiden Männer schlenderten gemächlich auf das Nordwesttor zu. Sie passierten die Sicherheitschecks und wurden von einem der Berater des Präsidenten in den Situation Room des Weißen Hauses geleitet. Ohne auf eine Aufforderung zu warten, ging Freidmans Leibwächter sogleich in die Kantine des Weißen Hauses, um einen Kaffee zu trinken und so nebenbei vielleicht das eine oder andere interessante Gespräch mitzuhören; er wusste, dass sein Chef in diesem Haus sicher war. Als Freidman das kleine Konferenzzimmer im Keller des Westflügels betrat, war er nicht im Geringsten überrascht, dass nur fünf Personen anwesend waren.

Was ihn sehr wohl verblüffte, war, dass keiner von ihnen aufstand, um ihn zu begrüßen. Die gedämpfte Stimmung und die etwas seltsame Sitzordnung fielen ihm sofort auf. Der Präsident saß dort, wo man ihn erwartete – nämlich am Kopfende des Tisches. Irene Kennedy saß dem Oberbefehlshaber der Streitkräfte gegenüber; der Vorsitzende der Joint Chiefs, der Sicherheitsberater und die Stabschefin des Präsidentin saßen hingegen alle auf einer Seite des Tisches. Freidman hängte seinen Mantel über einen der freien Stühle und wandte sich Irene Kennedy zu, um die kühle Atmosphäre ein wenig aufzulockern.

»Danke, dass Sie dieses Treffen so kurzfristig einberufen haben«, sagte der Direktor des Mossad lächelnd.

Irene Kennedy nickte wortlos.

Freidman nahm das als Aufforderung, sich zu setzen. Die Stimmung würde sich schon ändern, wenn er ihnen zeigte, was er in seiner Aktentasche hatte. »Danke, Mr. President«, sagte er, zu Hayes gewandt, »dass Sie sich bereit erklärt haben, mich zu empfangen. Ich hoffe, Sie wissen, dass wir Sie nicht darum gebeten hätten, wenn es nicht außerordentlich wichtig wäre.«

Genau wie Kennedy nickte Hayes, ohne etwas darauf zu erwidern. Gewiss, die Israelis waren gute Freunde, doch im Gegensatz zu manchem seiner Vorgänger sah Hayes sehr wohl, dass der israelische Staat bisweilen sehr eigennützige Ziele verfolgte. Er hatte den anderen Teilnehmern dieses Treffens ganz bewusst die Anweisung gegeben, dem Direktor des israelischen Geheimdienstes keinen herzlichen Empfang zu bereiten. Freidman hatte um dieses Treffen gebeten, darum sollte er erst einmal erklären, worum es ging.

»Haben Sie in letzter Zeit irgendwelche beunruhigenden Neuigkeiten aus Bagdad gehört?«, fragte Freidman, zu Irene Kennedy gewandt.

»Mr. Freidman«, warf der Präsident ein, bevor Irene Kennedy antworten konnte, »meine Zeit ist heute ziemlich knapp. Ich finde, es wäre das Beste für uns alle, wenn Sie uns gleich sagen würden, worum es geht.«

Freidman stützte die Ellbogen auf den Tisch. »Wir haben alarmierende Neuigkeiten erfahren, Mr. President, und ich fürchte, das wird Ihnen gar nicht gefallen.«

Freidman griff nach seiner Aktentasche, öffnete sie und nahm eine versiegelte rote Mappe heraus. Er erbrach das Siegel und nahm ein Dossier heraus, an dem mit einer Büroklammer eine Schwarz-Weiß-Fotografie befestigt war. Er reichte dem Präsidenten das Foto. »Das ist Park Chow Lee«, erläuterte er. »Er ist Nordkoreaner. Wie Sie sich vorstellen können, fällt der Mann in Bagdad ziemlich auf.« Freidman nahm noch weitere Fotografien heraus und legte sie dem Präsidenten vor. Das erste Bild war gestochen scharf, während die folgenden aus größerer Entfernung aufgenommen und etwas grobkörnig waren.

»Das erste Bild von Park im weißen Mantel zeigt ihn, wie er das Al-Hussein-Krankenhaus in Bagdad betritt.« Er hielt kurz inne, um den Anwesenden Gelegenheit zu geben, Fragen zu stellen. Sie schwiegen jedoch, also fuhr er fort. »Es gibt allerdings ein kleines Problem mit dem Foto. Mr. Lee ist nicht Arzt, wie man meinen könnte, sondern Doktor der Atomphysik.« Überzeugt, dass er nun die volle Aufmerksamkeit der Anwesenden gewonnen hatte, lehnte sich Freidman auf seinem Sessel zurück und wartete einen Augenblick.

Irene Kennedy verfolgte seinen Bericht sehr aufmerksam; sie erkannte, worauf Freidman hinauswollte. Es waren in letzter Zeit immer wieder Informationen hereingekommen, wonach Saddam Geschäfte mit dem wirtschaftlich angeschlagenen Nordkorea machte. Saddam schickte den Nordkoreanern Öl und bekam dafür Waffen und Technologie. Wenn es stimmte, was Freidman andeutete, dann boten die Nordkoreaner auch bestens geschulte Fachkräfte. Präsident Hayes blickte kurz zu Irene Kennedy herüber, und sie nickte ihm zu, um ihm zu verstehen zu geben, dass die Information aller Wahrscheinlichkeit nach der Wahrheit entsprach. Ihr fiel auf, dass der Präsident ein klein wenig verärgert wirkte, und sie fragte sich, ob sein Ärger ihr galt. Wahrscheinlich war es so. Nach dieser Sitzung würde sie dem Präsidenten erklären müssen, warum der Mossad mehr wusste als die CIA. Doch das war ihr nur recht. Sie hatte kein Problem damit, zuzugeben, dass man es, was den Nahen Osten betraf, nicht mit dem Mossad aufnehmen konnte.

»Wir beobachten Mr. Lee nun schon fast drei Monate dabei, wie er in diesem Krankenhaus ein und aus geht. Er kommt immer sehr früh am Morgen und bleibt manchmal gleich mehrere Tage dort.«

Die Fotos von Lee wurden um den Tisch weitergereicht. Sicherheitsberater Haik griff die letzte Aussage von Freidman auf. »Woher wissen Sie, dass er die Nacht über geblieben ist? Kann es nicht sein, dass sie ihn einfach nicht hinausgehen haben sehen?«

»Oh, das könnte schon sein«, räumte Freidman ein und zog einige weitere Aufnahmen aus seiner Mappe hervor. »Es ist nur so, dass wir auch wissen, wo er und die anderen nordkoreanischen Wissenschaftler wohnen.« Freidman gab die Fotos weiter.

Der Präsident war an diesem Tag nicht allzu geduldig. »Worauf wollen Sie eigentlich hinaus, Mr. Freidman?«, fragte er kurz angebunden.

»Auf etwas ziemlich Unangenehmes, Sir«, antwortete Freidman und atmete tief durch. »Mithilfe von Mr. Lee und einigen anderen nordkoreanischen Wissenschaftlern ist Saddam gerade dabei, sich seinen größten Wunsch zu erfüllen. In nicht einmal einem Monat wird sein Arsenal um drei Atomwaffen reicher sein.«

»Was?«, fragte Präsident Hayes ungläubig.

»Bis Jahresende wird Saddam drei voll funktionsfähige Atomwaffen zur Verfügung haben.«

»Wie ist das möglich?«, fragte Hayes seine Berater. »Meinen bisherigen Informationen zufolge sind wir zwei Jahre von diesem Szenario entfernt, nicht einen Monat!«

»Diese Schätzungen, Sir«, warf Irene Kennedy ein, »beruhten darauf, dass Saddam sein Atomprogramm allein umzusetzen versucht. Es ist etwas anderes, wenn er die natürliche Entwicklung überspringt, indem er Technologie, Material und Experten aus Nordkorea bezieht.«

Der Präsident kochte innerlich vor Wut. Seine Administration hatte große Fortschritte im Umgang mit Nordkorea gemacht. Man versuchte gerade, ein milliardenschweres Paket zur Unterstützung der darniederliegenden nordkoreanischen Wirtschaft bewilligt zu bekommen. Kim Jong II selbst hatte Hayes versichert, dass er alles tun würde, um den staatlich finanzierten Terrorismus zu unterbinden. Der Präsident sagte sich, dass jetzt nicht der Moment war, um sich mit Nordkorea zu beschäftigen; es gab eindeutig ein dringenderes Problem.

Er zeigte auf die Bilder, die vor ihm auf dem Tisch lagen. »Wie sicher ist diese Information?«, fragte er.

»Ich würde sagen, wir können uns darauf verlassen, Sir«, antwortete Freidman und erwiderte den Blick des Präsidenten.

»Was heißt das genau?«, fragte Hayes beharrlich.

»Das muss natürlich unter uns bleiben«, sagte Freidman und sah jedem der Anwesenden in die Augen. Nie zuvor war es dem Mossad gelungen, einen Maulwurf mitten im irakischen Regime unterzubringen. Es wäre eine Katastrophe gewesen, den Mann zu verlieren. »Wir haben jemanden mitten im feindlichen Lager, mehr kann ich Ihnen nicht sagen. Der Mann ist äußerst zuverlässig.«

»Und das in einem Krankenhaus, verdammt noch mal!«, stieß General Flood ungläubig hervor. Sein militärisches Denken beschäftigte sich bereits mit der Möglichkeit, das Gebäude dem Erdboden gleichzumachen.

»Um welche Waffen geht es genau?«, wollte Haik wissen.

»Zwei davon sind Zehn-Megatonnen-Sprengköpfe, die mit der neuen Scud-Rakete abgefeuert werden, und die dritte ist eine Fünf-Megatonnen-Waffe, die mit einem Bomber oder mit spezieller Artillerie ans Ziel gebracht werden kann.«

Es herrschte Totenstille im Raum. Alle Anwesenden wussten ganz genau, was für ein Blutbad eine einzige derartige Waffe anrichten konnte. Es wäre durchaus möglich gewesen, eine Stadt wie Tel Aviv dem Erdboden gleichzumachen.

»Mr. President«, fuhr Freidman fort, »diese Entwicklung ist natürlich für uns alle ziemlich alarmierend – insbesondere für unsere Regierung. Mein Ministerpräsident hat mich zu Ihnen geschickt, um Ihnen zu sagen, dass er es nicht zulassen wird, dass diese Waffen eingesetzt werden.« Freidman sprach in ruhigem, aber entschlossenem Ton. Er war zwar gekommen, um die Amerikaner dazu zu bringen, die Dreckarbeit zu übernehmen – doch es konnte nicht schaden, zu zeigen, wie entschlossen Israel selbst war. Wenn die Amerikaner nicht mitspielten, würde Israel eben selbst aktiv werden.

Präsident Hayes nickte langsam. Es war ihm sehr wohl bewusst, dass Israel niemals zulassen würde, dass ein größenwahnsinniger Diktator wie Saddam Hussein über Atomwaffen verfügte. Präsident Hayes würde sich genauso wenig mit dieser Tatsache abfinden – und er war immerhin achttausend Kilometer von der Bedrohung weit weg. Die Israelis waren lediglich achthundert Kilometer vom Irak entfernt.

»Wann kehren Sie nach Israel zurück?«, fragte Präsident Hayes schließlich.

»Noch heute Abend.«

Hayes trommelte mit den Fingern auf den Tisch, während er über den nächsten Schritt nachdachte. »Mr. Freidman, ich weiß es zu schätzen, dass Sie zu uns gekommen sind. Könnten Sie kurz draußen warten? Ich muss mit meinen Beratern sprechen.«

Freidman sammelte die Fotos ein und steckte sie in die Aktentasche. Als er draußen war, zog Hayes sein Jackett aus und begann im Zimmer auf und ab zu gehen. Er überlegte, ob er zuerst einmal ein ernstes Wort mit der designierten Direktorin der CIA sprechen sollte, weil ihre Agency die jüngste Entwicklung nicht mitbekommen hatte, ließ es dann aber bleiben. Er kam zu dem Schluss, dass es nicht fair und letztlich auch kontraproduktiv gewesen wäre. »Also«, sagte er schließlich, »ich würde gern hören, was Sie dazu zu sagen haben. Fangen wir bei Ihnen an, Valerie.« Der Präsident blieb stehen und sah seine Stabschefin erwartungsvoll an.

»Bevor wir irgendetwas unternehmen, sollten wir uns zuerst vergewissern, dass das alles stimmt«, sagte sie.

»Oh, es stimmt ganz sicher«, brummte General Flood mürrisch. Der altgediente Soldat mit der Statur eines Bären hatte die Ellbogen auf den Tisch gestützt und das Kinn in beide Hände gelegt. »Sie würden niemals Ben Freidman herüberschicken, wenn es nicht so wäre. Außerdem wissen wir ja, wie versessen Saddam auf Atomwaffen ist. Durch die Hilfe der Nordkoreaner hat er die Entwicklung natürlich beschleunigen können.«

»Michael?«, fragte Hayes.

»Wir müssen zuerst prüfen, ob die zeitliche Frist stimmt«, antwortete der Sicherheitsberater des Präsidenten, »und dann brauchen wir eine Garantie von den Israelis, dass sie nichts unternehmen, bis wir eine Lösung gefunden haben.«

»General Flood?«

Der General hob das Gesicht von seinen Händen. »Ich sage es ungern, Mr. President, aber wir müssen dieses Krankenhaus bombardieren, und ich glaube nicht, dass das mit den Tomahawks möglich ist. Wir werden Flugzeuge nach Bagdad schicken müssen. Es kann sein, dass wir ein paar Leute verlieren, und unter den irakischen Zivilisten wird es ganz sicher Opfer geben. Es hat ja einen Grund, warum sie das Ganze in einem Krankenhaus veranstalten. Sie denken, dass wir nicht den Mumm haben werden, es anzugreifen«, sagte Flood überaus besorgt. Er beugte sich schließlich vor und sah die Stabschefin des Präsidenten an. »Ich weiß, was Sie jetzt denken, Valerie. Sie sind uns schon wieder zehn Schritte voraus. Sie denken an die politischen Folgen einer solchen Operation, an die Reporter, die vor dem Krankenhaus stehen, während die verstümmelten Leichen von Kindern aus dem Schutt geborgen werden. Nun, stellen Sie sich bitte einen Moment lang ein anderes Bild vor – einen Kampfverband der U. S. Navy, der im Persischen Golf patrouilliert. Und jetzt blinzeln Sie einmal mit den Augen – und im nächsten Moment sind sie alle weg. Über siebentausend Männer und Frauen – einfach weg. Stellen Sie sich einen nuklearen Sprengkopf vor, der über den Ölfeldern Saudi-Arabiens explodiert. Und dann stellen Sie sich bitte vor, dass die gesamte Weltwirtschaft in eine tiefe Rezession gestürzt wird, weil diese Ölfelder aufgrund der radioaktiven Verseuchung für die nächsten hundert Jahre unbrauchbar werden.«

Flood hielt kurz inne, um Atem zu holen. »Aber das ist erst der Anfang«, fuhr er fort. »Jetzt stellen Sie sich vor, dass Saddam zwei dieser Waffen auf Israel abfeuert, um das Land zu zerstören, bevor die Israelis etwas dagegen unternehmen können. Die Sache hat nur einen Haken: Die Israelis sind nicht dumm. Sie bewahren ihre Atomwaffen in sicheren unterirdischen Bunkern auf. Einige dieser Waffen werden bestimmt noch brauchbar sein, und sie werden nicht zögern, sie gegen Saddam einzusetzen. Womit wir es dann zu tun haben, ist ein verheerender Atomkrieg im Nahen Osten. Durch die Atomschläge werden Millionen Menschen sterben, ganz zu schweigen von den vielen, die an der radioaktiven Verseuchung zugrunde gehen werden. Es wird kein Öl mehr aus der Region kommen, und wir werden eine Wirtschaftskrise erleben, wie sie die Welt noch nicht gesehen hat.«

Der Präsident erschauderte angesichts der Tatsache, dass er die Dinge haargenau so sah wie der General. Er wandte sich schließlich Dr. Kennedy zu. »Irene?«, forderte er sie auf.

Auch Irene Kennedy stimmte den bisherigen Einschätzungen voll und ganz zu. »Sie wollen, dass wir das Problem für sie lösen«, antwortete sie.

»Sie meinen Israel?«

»Ja«, sagte sie und verschränkte die Arme vor der Brust. »Aber über eines müssen wir uns im Klaren sein: Wenn wir nicht handeln, dann tun sie es selbst.«

»Scheiße«, brummte der Präsident, ging zu seinem Sessel zurück und setzte sich. Er überlegte fieberhaft, was sie als Nächstes tun sollten. Es war kein schöner Gedanke, ein Krankenhaus voller Zivilisten dem Erdboden gleichzumachen – aber überhaupt nichts zu unternehmen und mit einem der Szenarien konfrontiert zu werden, wie General Flood sie beschrieben hatte, wäre eine Katastrophe gewesen.

Zum ersten Mal, seit er Präsident war, hatte er Angst. Er würde irgendwann den israelischen Ministerpräsidenten anrufen müssen, aber das hatte Zeit bis morgen. Es gab eine lange Liste von Leuten hier im Land, denen er Bescheid sagen musste – doch das würde er aus Sicherheitsgründen bis zum letztmöglichen Moment aufschieben. Jetzt galt es erst einmal, die Aufgaben zu verteilen und Krisenmanagement zu betreiben.

So als erwache er aus einer Trance, hob der Präsident den Kopf und wandte sich Irene Kennedy zu. »Irene, ich möchte, dass Sie mit Freidman nach Langley fahren und sich persönlich mit ihm unterhalten. Versuchen Sie so viele Informationen wie möglich aus ihm herauszubekommen, und machen Sie sich dann daran, sie möglichst unauffällig zu überprüfen. Aber bevor Sie mit Ihren Leute darüber sprechen, rufen Sie mich an und berichten Sie mir, was Sie noch erfahren haben.«

Der Präsident zeigte auf den Vorsitzenden der Vereinigten Stabschefs. »General Flood«, sagte er, »Sie beraten sich mit Ihren besten Leuten und legen mir dann verschiedene Optionen vor. Ich möchte vorbereitet sein, falls wir sofort eingreifen müssen.«

»Wir sollten vorsichtig sein«, warf Valerie Jones ein. »Meinen Sie nicht, dass wir zuerst einmal unsere diplomatischen Möglichkeiten ausschöpfen sollten? Wir sind mit den Nordkoreanern in letzter Zeit gut vorangekommen. Vielleicht könnten wir etwas Druck auf sie ausüben, damit sie ihre Leute aus dem Irak zurückholen. Immerhin können wir ihnen ein dickes Hilfspaket in Aussicht stellen, wenn sie kooperieren.« Valerie Jones hielt inne, als der Präsident den Kopf schüttelte.

»Wir werden uns nicht an Nordkorea wenden«, erwiderte er. »Wir werden auch nicht mit Saddam sprechen, genauso wenig mit den Jordaniern und den Saudis, und schon gar nicht werden wir uns an die Vereinten Nationen wenden. Wenn Saddam Wind davon bekommt, dass wir etwas von seinem Programm wissen, dann ist alles vorbei. Er wird die Atomwaffen woanders hinbringen, und die Chance ist vertan.« Der Präsident schüttelte den Kopf. »Nein, wir haben ihm genug Chancen gegeben. Wir haben ihm oft genug gesagt, dass er keine Massenvernichtungswaffen produzieren soll, aber er kümmert sich einfach nicht um die Bedenken der internationalen Staatengemeinschaft. Nein, diesmal werden wir ihn nicht vorher warnen. Diese Atomwaffen müssen weg, und zwar schnell.«

8

Maryland, Dienstagvormittag

Der Kongressabgeordnete Albert Rudin ging mit einem weißen Handtuch über der Schulter durch den Umkleideraum des Congressional Country Club. Rudin war in einer Zeit aufgewachsen, als man zum Schwimmen im YMCA absolut nichts brauchte; Badehosen waren geradezu verboten, und ein Handtuch verwendete man zum Abtrocknen, aber sicher nicht, um damit seine Blöße zu bedecken. Dementsprechend empfand der achtundsechzigjährige Politiker aus Stamford, Connecticut, auch keinerlei Scham, als er splitternackt durch den Umkleideraum spazierte. Die Jahre waren nicht spurlos an ihm vorübergegangen, die Haut hing schlaff an seinem knochigen Körper.

Normalerweise spulte Rudin sein übliches Trainingspensum im Fitnessraum des Kongresses auf dem Capitol Hill ab – doch heute wollte er mit einem Kollegen aus dem Senat sprechen, und das in einer privaten Atmosphäre. Deshalb hatte er seinem Freund vorgeschlagen, dass sie sich im Dampfbad des Golfclubs trafen. Der Umkleideraum war von November bis März menschenleer, und genau das war es, was Rudin brauchte. Die Ereignisse der letzten Zeit ließen es geboten erscheinen, dass er genau prüfte, wen er noch zu seinen Verbündeten zählen konnte. Rudin öffnete die Tür zum Dampfbad und wartete einige Sekunden, um sicherzugehen, dass niemand drin war.

Als er zufrieden feststellte, dass er allein war, trat er ein und legte das Handtuch auf die Bank. Dann begann er sorgfältig seine schlaffe Haut zu kneten, als gelte es, irgendein tödliches Gift aus den Poren zu drücken. Der Abgeordnete Albert Rudin war ein verschrobener, vulgärer alter Politiker, der gerade eines der schlimmsten Jahre seiner Laufbahn durchmachte. Schuld daran war der Präsident, der sich von der Parteibasis entfernt hatte. Albert Rudin war seit über dreißig Jahren ein loyaler Soldat im Dienste der Demokratischen Partei; es war einfach nicht fair, wie man in letzter Zeit mit ihm umging. Dabei tat er doch nichts anderes als seine Pflicht.

Rudin war Vorsitzender des Geheimdienstausschusses im Repräsentantenhaus. Dieser Posten war das Einzige, was er sich je als Belohnung für all seine Mühen gewünscht hatte. Es war ohnehin kein glanzvoller Job; die meisten Sitzungen fanden hinter verschlossenen Türen statt, und nur ganz selten waren Kameras im Sitzungssaal zugelassen, wenn eine Anhörung stattfand. Wäre Rudin so gierig gewesen wie die anderen, dann hätte er den Vorsitz im Justiz- oder im Bewilligungsausschuss verlangt. Doch das hatte er nicht getan; er hatte sich mit dem Vorsitz im Geheimdienstausschuss zufrieden gegeben. Er wollte doch immer nur seiner Partei dienen, so gut er konnte. Doch sein eigentliches Lebensziel war es, die CIA zu zerschlagen. Es gab in seinen Augen keine größere Verschwendung von Steuergeldern als das schwarze Loch namens Langley.

Amerika gab jedes Jahr Milliarden dafür aus, Informationen zu sammeln – und was bekam man dafür? Nichts. Die viel gepriesene CIA hatte nicht einmal die bedeutendsten Ereignisse der letzten zwanzig Jahre vorhergesehen: den Zusammenbruch der Sowjetunion und die irakische Invasion in Kuwait. Rudin konnte es einfach nicht glauben. Je eindringlicher er auf das Versagen der Agency hinwies, umso weniger schien man auf ihn zu hören. Es machte ihn manchmal verrückt vor Wut. Dabei konnte doch ein Blinder erkennen, wie unnütz Langley war. Die CIA hatte der Regierung jahrelang völlige Fehleinschätzungen der sowjetischen Wirtschaftskraft und militärischen Stärke geliefert, und mit dem ihm eigenen Scharfsinn schloss Rudin, dass es nur einen Grund dafür geben konnte: Die CIA und das Pentagon hatten sich gegen die eigene Regierung verschworen. Sie wollten verhindern, dass ihre Budgets gekürzt wurden, also stellten sie einfach die Stärke des Sowjetreiches völlig übertrieben dar, um zu betonen, wie wichtig sie selber waren.

Rudin wischte sich den Schweiß vom Gesicht, räusperte sich und spuckte gezielt in die gegenüberliegende Ecke. Wahrscheinlich ist dieser verdammte Reagan daran schuld, dachte Rudin. Reagan war nach Rudins Ansicht an fast allem schuld, was ihn störte. Rudin zweifelte kaum noch daran, dass es der damalige Präsident war, der die CIA und die Vereinigten Stabschefs angewiesen hatte, die Stärke der Sowjets übertrieben darzustellen, damit sie die Budgetaufstockungen bekamen, die sie haben wollten. Reagans Nachfolger Bush, ein ehemaliger CIA-Direktor, behandelte Saddam Hussein lange Zeit wie einen guten Freund, bis der größenwahnsinnige Diktator praktisch über Nacht zum Staatsfeind Nummer eins wurde. Ein weiterer Beweis, wie doppelzüngig und inkompetent die CIA war.

Rudin war in seinem tiefsten Inneren überzeugt davon, dass er Recht hatte und die anderen Unrecht. Sogar in seiner eigenen Partei hatten sich zuletzt einige gegen ihn gestellt – und daran war einerseits dieser verdammte Thomas Stansfield und andererseits Präsident Hayes schuld. Wenigstens war Stansfield jetzt tot, doch damit waren die Probleme noch lange nicht gelöst. Jetzt musste er sich mit Irene Kennedy herumschlagen. Er musste sich irgendetwas einfallen lassen, wie er mit ihr fertig werden konnte. Es durfte gar nicht erst dazu kommen, dass sie die Zügel in der CIA übernahm. Es musste endlich ein Direktor her, der den ganzen Wahnsinn ans Licht brachte, der dort passierte. Rudin würde es unendlich genießen, wenn ihm die vielen Betrüger innerhalb der Agency schutzlos ausgeliefert sein würden. Ja, es musste jemand her, der dort einmal ordentlich aufräumte.

Von Irene Kennedy konnte er das jedenfalls nicht erwarten – doch Rudin hatte keine Möglichkeit, ihre Berufung an die Spitze der CIA zu verhindern. Es war erst wenige Wochen her, dass ihm der Präsident so richtig die Leviten gelesen hatte. Und die gesamte Parteispitze hatte dabei zugesehen. Rudin fand das alles gänzlich ungerechtfertigt; schließlich hatte er nur zu verhindern versucht, dass Thomas Stansfield die Zügel in der CIA an Irene Kennedy übergab. Auf diese Weise würde er, so wie bisher, nichts als Lügen von der Führungsspitze der CIA zu hören bekommen – und er hatte es gründlich satt, von CIA-Leuten belogen zu werden. Thomas Stansfield war wahrscheinlich der gerissenste Lügner, den Washington je gesehen hatte. Zwei Jahrzehnte lang hatte er Rudins Ausschuss nach allen Regeln der Kunst hinters Licht geführt, und jetzt dankte Rudin Gott jeden Morgen, dass Stansfield endlich tot war.

Das änderte jedoch nichts an der Tatsache, dass der Präsident Dr. Kennedy zu Stansfields Nachfolgerin auserkoren hatte. Rudin hatte alles versucht, um das zu verhindern. Während Stansfields letzten Tagen hatte sich Rudin mit Senator Hank Clark, dem Vorsitzenden des Geheimdienstausschusses im Senat, und Außenminister Midleton getroffen. Midleton war ebenfalls ein demokratischer Politiker, der wegen der Cowboymentalität der CIA zutiefst besorgt war. Und so hatten Midleton und Rudin beschlossen, sich an Senator Clark zu wenden; immerhin war Clark der Vorsitzende jenes Ausschusses, der Dr. Kennedys Nominierung bestätigen oder abweisen würde. Clark war der einzige Republikaner, den Rudin als Freund ansah – ja, er war der Einzige, den er überhaupt ertragen konnte.

Rudin hatte das Gefühl, dass man mit Clark reden konnte. Man musste ihm nur deutlich machen, dass es auch in seinem Interesse war, Dr. Kennedys Nominierung zu verhindern, noch bevor die Sache vor seinen Ausschuss kam. Clark hatte Verständnis gezeigt, letztlich aber nichts unternommen. Und so hatte Rudin beschlossen, Kennedy vor seinen Ausschuss zu zitieren, um ihr eine Lüge nachzuweisen. Gleichzeitig machte Midleton seinen beträchtlichen Einfluss geltend, um die Unterstützung für Kennedy zu untergraben.

Die ganze Sache scheiterte schließlich, als der Präsident erfuhr, was sie vorhatten. Zuerst knöpfte er sich Außenminister Midleton vor und zwang ihn zum Rücktritt. Danach musste auch Rudin im Weißen Haus erscheinen – und er sah sich einem erzürnten Präsidenten gegenüber. Hayes hatte ihm in Anwesenheit der demokratischen Parteispitze ziemlich unverblümt klar gemacht, dass er es war, der bestimmte, wer der nächste Direktor der CIA wurde, und nicht Rudin. Er drohte Rudin sogar damit, ihn politisch fertig zu machen, wenn er weiterhin die Pläne des Präsidenten zu durchkreuzen versuchte. Rudin war ziemlich schockiert, als er die Sitzung verließ.

Noch in derselben Nacht hatte er einen Anruf bekommen. Man teilte ihm mit, dass Außenminister Midleton Selbstmord begangen hätte. Die Nachricht jagte ihm einen Riesenschreck ein. Albert Rudin war lange genug in Washington, um zu wissen, dass sich ein Mann wie Charles Midleton nicht einfach so das Leben nahm – auch wenn es ihm bestimmt nicht gefallen hatte, vom Präsidenten zum Rücktritt gezwungen zu werden. Gewiss, Midleton musste in seiner Eitelkeit zutiefst gekränkt gewesen sein – aber deshalb wäre er doch nicht so weit gegangen, sich umzubringen. Wenn Hayes als Präsident gescheitert wäre, so hätte man Midleton für seinen Weitblick bewundert, frühzeitig auszusteigen. Nein, da musste mehr dahinterstecken – und Albert Rudin wusste auch schon, wer dafür verantwortlich war: Thomas Stansfield. Rudin spürte es bis in seine morschen alten Knochen: Midleton war ermordet worden. Er war für das, was er getan hatte – oder zu tun versucht hatte – von Stansfield beseitigt worden. Das war Stansfields Vermächtnis, seine Warnung an seine Feinde: Legt euch ja nicht mit Irene Kennedy an.

In den Wochen nach Midletons angeblichem Selbstmord hatte Rudin mit niemandem über seinen Verdacht gesprochen. Doch jetzt, da Stansfield tot war, begann er Nachforschungen anzustellen. Das musste er einfach tun. Nach all den Jahren konnte er seinen Kampf gegen die CIA nicht so einfach aufgeben. Seine eigene Partei hatte sich von ihm abgewandt. Ihre Umfragewerte mochten ja ganz gut sein, aber das konnte sich schnell ändern. Er musste den Grundsätzen seiner Partei treu bleiben und alles tun, um die CIA in die Schranken zu weisen – selbst wenn ihn seine Bemühungen den Job kosten sollten. Er musste tun, was er für richtig hielt. Wie er so in dem heißen Wasserdampf saß, so voll und ganz von seiner eigenen Rechtschaffenheit durchdrungen, hatte er das Gefühl, alles erreichen zu können, was er sich vornahm. Wenn er nur auf Kurs blieb, würde sich schon ein Weg finden, und Präsident Hayes würde letztlich seiner Linie folgen müssen.

Die Tür zum Dampfbad ging auf, und die Silhouette eines groß gewachsenen Mannes in einem weißen Handtuch tauchte auf. Senator Hank Clark war nicht ganz so freizügig wie sein Kollege und hatte sich das Handtuch um die Hüfte geschlungen. Als Clark eintrat, sah er trotz Dunstschwaden sofort Rudins kantiges Profil.

»Guten Morgen, Albert«, sagte er. Statt sich zu setzen, suchte Clark zuerst einmal das Fläschchen mit dem Eukalyptusöl. Er fand es auf der obersten Bank, schüttelte es und versprühte etwas von dem Öl.

»Nicht zu viel von dem Zeug«, brummte Rudin.

Rudin murmelte noch etwas Unverständliches vor sich hin, doch Clark kümmerte sich nicht weiter da–rum. Albert Rudin war ein chronischer Nörgler, und Clark wusste, dass man ihn am besten nörgeln ließ. Der Senator setzte sich Rudin gegenüber auf die unterste Bank, lehnte sich zurück und streckte genüsslich die Arme aus. Er stöhnte zufrieden und atmete die Eukalyptusdämpfe ein, ehe er sich an Rudin wandte. »Was haben Sie denn heute wieder auf dem Herzen, Albert, und warum treffen wir uns ausgerechnet hier im Dampfbad? Sie werden sich doch nicht etwa noch als Homosexueller outen?«, fragte Clark und hatte Mühe, sich das Lachen zu verbeißen. Die Bemerkung war ihm auf dem Weg in den Club eingefallen, und er konnte sie sich nicht verkneifen, weil er wusste, dass er Rudin damit über die Maßen ärgerte. Der Mann hatte keinerlei Sinn für Humor.

»Ich finde das überhaupt nicht komisch«, sagte Rudin mit säuerlicher Miene.

»Tut mir Leid, Albert«, sagte Clark, der immer noch Mühe hatte, ernst zu bleiben. »Ich konnte einfach nicht widerstehen. Schließlich ist es Ihnen noch nie eingefallen, sich ausgerechnet im Dampfbad mit mir zu treffen.«

»Sie müssen entschuldigen«, räumte Rudin schließlich ein, »aber ich bin gerade ein bisschen paranoid.«

»Warum denn das?«, wollte Clark wissen.

»Sie wissen genau, warum«, erwiderte Rudin vorwurfsvoll. Er überlegte, ob er dem Senator seinen Verdacht, was Midletons Tod betraf, mitteilen sollte. Schließlich beschloss er, zunächst ein wenig vorzufühlen. »Ich habe Sie neulich im Fernsehen gesehen, in der Übertragung aus dem Weißen Haus. Wie konnten Sie sich nur neben diesen Hochstapler setzen?«

»Welchen Hochstapler meinen Sie? Es gibt so verdammt viele hier in der Stadt.«

»Den größten von allen. Hayes!«, zischte Rudin angewidert.

Clark ließ den Kopf zurücksinken und blickte durch den Dampf zur Decke hinauf. »Ach kommen Sie, Albert. Es gibt noch viel größere Hochstapler in Washington als Robert Hayes.«

»Ich kenne keinen.«

Clark konnte nur wortlos den Kopf schütteln.

»Wie, zum Teufel, konnten Sie sich einfach so neben ihn setzen und ihm zustimmen, als er die Nominierung von Irene Kennedy als Direktorin der CIA verkündete?«, fragte Rudin empört.

»Albert, wie oft soll ich es Ihnen noch erklären, dass Dr. Kennedy für mich keine schlechte Kandidatin ist?«

»O mein Gott! Ich kann’s nicht glauben, dass Sie das wirklich ernst meinen. Was hat Ihnen Hayes denn dafür geboten?«

»Es ist gar nicht schön, was Sie da andeuten, Albert. Er hat mir nichts geboten. Ich glaube, Sie brauchen eine kleine Auffrischung in Sachen Staatsbürgerkunde.«

»Was soll denn das nun wieder heißen?«

»Das sollten Sie eigentlich selbst wissen«, sagte Clark mit einem gewissen Nachdruck, um Rudin zu verstehen zu geben, dass er es nicht zu weit treiben sollte. »Der Präsident hat das Recht, einen Nachfolger zu ernennen. So steht es in der Verfassung.«

»Das weiß ich auch«, versetzte Rudin. »Ich habe die Verfassung öfter gelesen als Sie. Das fällt unter die Gewaltenteilung. Der Präsident hat das Recht, den Nachfolger zu ernennen, und der Senat muss ihn bestätigen. Sie haben also das Recht – nein, die Pflicht – Irene Kennedys Nominierung zu verhindern.«

»Wir im Senat halten uns an etwas, das Sie und Ihre Freunde im Repräsentantenhaus nicht kennen – nämlich an gewisse Spielregeln eines geordneten Ablaufs. Wenn der Präsident jemanden ernennt, dann bestätigen wir die Ernennung – außer der Betreffende hat eine Leiche im Keller.«

»Dann sollten Sie sich vielleicht mal in Kennedys Keller umsehen, weil es da nämlich vor Leichen nur so wimmelt.«

»Und was für Beweise haben Sie für Ihre Behauptung?«

Rudin beugte sich vor. »Ach, Sie wissen schon, was ich meine. Sie hat so viel Dreck am Stecken, dass es sogar ein Blinder sieht.«

Es war keine einfache Situation für Clark. Am liebsten hätte er Rudins fadenscheinige Argumente in der Luft zerrissen – doch er musste diesen Drang beherrschen. Es ging jetzt vor allem darum, Rudin in seinem Vorurteil zu bestärken. Rudin wiederum hatte keine Ahnung, dass Clark ihn für seine Zwecke benutzte. Der Senator hatte seine Rolle bisher meisterlich gespielt. Er war es gewesen, der Präsident Hayes mitgeteilt hatte, dass Rudin und Midleton gegen ihn und seinen Kandidaten für Stansfields Nachfolge intrigierten. Zum Glück für Clark hatte Rudin keine Ahnung, dass ihn sein Freund im Senat hintergangen hatte. Rudins Vorurteile gegen Thomas Stansfield waren mittlerweile so stark, dass der tote Meisterspion für ihn die Wurzel allen Übels in seinem politischen Leben war; dementsprechend war Rudin felsenfest davon überzeugt, dass Stansfield ihm nachspioniert hatte.

Clark beugte sich etwas vor, sodass sich die beiden Männer Auge in Auge gegenübersaßen. »Albert«, begann er, »Sie betonen immer wieder, dass es in meiner Macht steht, die Kandidatin des Präsidenten abzulehnen – dabei sind Sie selbst auch nicht ganz machtlos; immerhin haben Sie die Möglichkeit, eine Untersuchung anzuordnen. Wenn Sie so überzeugt sind, dass Irene Kennedy korrupt ist, dann leiten Sie doch eine Untersuchung ein.« Clark blickte durch den Dampf hindurch in Rudins tief liegende Augen und wartete auf das Unvermeidliche. Der Senator wusste, dass Rudin an diesem Punkt in der Klemme saß – und genau da wollte ihn Clark haben.

Rudin blinzelte, als ein Schweißtropfen von seiner Stirn auf seine vorstehende Nase fiel. Der Tropfen hing einige Augenblicke an seiner Nasenspitze, ehe er sich schließlich löste. Rudin lehnte sich zurück und gab mit einer fast verzweifelten Geste zu verstehen, dass Clarks Vorschlag undurchführbar war. »Das kann ich nicht tun«, sagte er schließlich.

»Warum denn nicht?«, drängte Clark.

»Ich habe Ihnen ja gesagt, was mir passiert ist – was der Präsident und die Parteiführung gesagt haben. Ich wäre erledigt. Meine Karriere wäre am Ende. Sie würden mir den Vorsitz wegnehmen, und ich wäre endgültig weg vom Fenster.«

Clark spürte, dass er seinem Ziel sehr nahe war. »Ich kann es nicht glauben, dass die Parteispitze Sie so einfach zum Schweigen bringen kann«, sagte er lächelnd.

»Sie waren nicht dabei, als sie auf mich losgingen. Hayes hat mir ganz offen gedroht. Er würde sich persönlich dafür einsetzen, dass ich bei der nächsten Wahl verliere.«

»Immer mit der Ruhe, Albert. Ich glaube, Sie steigern sich da so hinein, dass Sie die Dinge nicht mehr klar sehen können.«

»Ich glaube nicht, dass ich irgendetwas falsch sehe. Meine Parteifreunde haben sich offensichtlich gegen mich verschworen und drohen mir ganz offen. Das kann man ja wohl kaum missverstehen.«

»Albert, ich finde, Sie geben zu schnell klein bei. Sind Sie bei den letzten Wahlen nicht immer mit überwältigender Mehrheit wiedergewählt worden?«

»Ja, das schon.«

»Eben. Wie sollte der Präsident Sie denn daran hindern, eine achtzehnte Amtszeit anzustreben?«

»Bis jetzt bin ich immer so klar gewählt worden, weil es keine Alternative gab. Aber wenn der Präsident beschließt, einen Gegenkandidaten in der Partei zu unterstützen, dann sieht die Sache anders aus. Dann würde mich die Partei schnell fallen lassen.«

»Mag sein, aber das wäre ein ziemlich riskantes Manöver des Präsidenten. Die Wähler schätzen es oft nicht sehr, wenn sich die hohen Tiere aus Washington in die Lokalpolitik einmischen. Sie könnten in den Medien darauf hinweisen, dass der Präsident einen persönlichen Rachefeldzug gegen Sie führt. Wenn Sie die Sache richtig anpacken, dann könnten Sie sich als Opfer der Washingtoner Politik darstellen. Das würde den Wählern in Ihrer Heimat und den Medien gefallen.«

Rudin dachte kurz darüber nach und fand schließlich, dass es tatsächlich funktionieren könnte. Vielleicht war seine Lage doch nicht so aussichtslos, wie er gedacht hatte. »Aber was ist mit dem Präsidenten? Wenn ich eine Untersuchung einleite, dann schneiden sie mir die Eier ab.«

»Es könnte zu spät für sie sein, irgendetwas dagegen zu unternehmen, wenn die Geschichte schon in den Medien ist.« Clark verschränkte die Arme vor der Brust und ließ Rudin Zeit, sich mit dem Gedanken anzufreunden.

»Das wäre aber ziemlich riskant«, sagte Rudin schließlich.

Clark sah, dass seine Worte die gewünschte Wirkung hatten. Es war Zeit, Rudin zur Tat anzustacheln. »Albert, ich kenne Sie als einen Mann von großer Integrität. Wir stimmen in unseren politischen Ansichten nicht immer überein, aber Sie standen auch in schweren Zeiten zu Ihrer Partei. Ich finde, Sie haben es nicht verdient, dass man Sie so behandelt.« Er sah den Abgeordneten, der so leicht zu beeinflussen war, an, während er ihm genau das sagte, was Rudin hören wollte. »Große Männer stoßen oft auf Ablehnung und Neid. Oft wird ihre Größe erst nach ihrem Tod anerkannt und gewürdigt.« Clark schüttelte den Kopf, als wäre er zutiefst betrübt über die ganze Angelegenheit. »Ich finde, es gehört sich nicht, dass man Sie so behandelt. Der Präsident hat kein Recht, Ihnen zu drohen.«

»Warum sagen Sie ihm das nicht?«, fragte Rudin den Senator.

Clark schüttelte energisch den Kopf. »In dieser Stadt muss jeder seinen eigenen Kampf führen, das wissen Sie genau, Albert. Die Leute in Ihrer Partei würden es nicht sehr schätzen, wenn ich als Republikaner mich in die Sache einmische. Nein … das würde sicher nicht funktionieren. Sie waren immer ein Mann mit Prinzipien, und ich finde, Sie sollten Ihrer Linie treu bleiben.« Der Senator suchte im Gesicht des Abgeordneten nach einem Zeichen, dass sein Ego entsprechend angestachelt war. »Albert«, fuhr er schließlich fort, »Sie sollten Ihrem Gewissen folgen. Wenn Sie wirklich überzeugt sind, dass Irene Kennedy korrupt ist …« – er zögerte, so als würde es ihm schwer fallen, einen solchen Ratschlag zu geben – »… wenn sie wirklich so schlimm ist, wie Sie meinen, dann haben Sie überhaupt keine andere Wahl.«

Rudin ließ den Kopf in beide Hände sinken. Er rang offensichtlich mit sich selbst. »Aber es wäre politischer Selbstmord«, sagte er verzweifelt. »Man wird mich fertig machen.«

Clark spürte, dass er seinem Ziel ganz nahe war. Jetzt galt es, sehr behutsam vorzugehen. »Ich habe Ihnen schon gesagt, wie Sie Ihren Parteifreunden den Wind aus den Segeln nehmen können. Lassen Sie die Medien den Stein ins Rollen bringen, danach können Sie Anhörungen einberufen. Der Präsident würde es dann nicht mehr wagen, etwas gegen Sie zu unternehmen.«

»Aber wie bringe ich die Medien dazu, die Sache aufzugreifen? Ich kritisiere die Agency schon so lange, dass mir niemand mehr zuhören wird. Ich bräuchte dazu Ihre Hilfe. Sie könnten Kennedy vor Ihrem Ausschuss einmal ordentlich bearbeiten.«

»Ausgeschlossen«, erwiderte Clark kopfschüttelnd. »Ich sage es Ihnen zum letzten Mal, Albert. Ich finde Dr. Kennedy wirklich passabel. Ich glaube, sie wird ihre Sache gut machen. Wenn Sie der Überzeugung sind, dass es nicht so ist, dann müssen Sie es uns schon beweisen.«

»Das kann ich aber nicht«, rief Rudin verzweifelt. »Ich weiß, was ich weiß«, fügte er wieder etwas gefasster hinzu, »aber ich habe keine eindeutigen Beweise, die ich den Medien vorlegen kann. Sie brauchten ihr ja nur ein paar Fragen zu stellen, die ich für Sie vorbereite – ich bin überzeugt, dass sie dann aufgibt.«

Da täuschst du dich gewaltig, dachte Clark amüsiert. Irene Kennedy war durch eine Anhörung sicher nicht kleinzukriegen. Sie würde erst aufgeben, wenn man sie mit echten Beweisen konfrontierte. Clark beschloss, dass er sich ein klein wenig verärgert zeigen musste. »Albert, ich lasse mich da nicht hineinziehen«, stellte er kategorisch fest. »Wenn Sie Irene Kennedy zu Fall bringen wollen, dann ist das Ihre Sache. Ich bin hier als Ihr Freund, aber wenn Sie von mir verlangen, dass ich gegen die Kandidatin des Präsidenten vorgehe, nachdem ich ihm mein Wort gegeben habe, dann stehe ich sofort auf und gehe!«

Rudin gab augenblicklich nach. »Okay, ich verstehe ja Ihren Standpunkt – aber was, zum Teufel, soll ich tun? Als ich hörte, dass Stansfield, dieser Bastard, Krebs hat, habe ich mich schon darauf gefreut, dass wir in diesem Rattennest endlich aufräumen können. Und jetzt das … Ich weiß wirklich nicht mehr, was ich tun soll. Meine politische Arbeit liegt mir sehr am Herzen – soll ich jetzt vielleicht zusehen, wie diese üblen Machenschaften in der CIA weitergehen?«

Sie schwiegen eine ganze Weile, bis Clark schließlich das Gefühl hatte, zum entscheidenden Schlag ausholen zu können. »Das tut mir wirklich Leid für Sie, ehrlich …«, begann er. »Leider habe ich dem Präsidenten mein Wort gegeben.« Der Senator blickte nachdenklich zur Seite, so als ringe er mit einer schwer wiegenden Entscheidung. »Es gäbe da vielleicht etwas, das ich für Sie tun könnte …«, sagte er schließlich und sah Rudin an, der offensichtlich nur zu bereit war, nach dem Strohhalm zu greifen, den Clark ihm bot.

»Ich kenne da jemanden, der ziemlich gut darin ist, gewisse Dinge zutage zu fördern«, fuhr Clark fort und sah seinem Kollegen in die Augen. »Dinge, die die Leute gern verborgen halten würden. Ich könnte ihm sagen, dass Sie gern mit ihm sprechen würden.«

»Ist er teuer?«

Clark konnte einfach nicht glauben, dass Rudin selbst in diesem Moment nicht über seinen Schatten sprang und der alte Geizkragen blieb, als der er bekannt war. Der Mann, den Clark ihm vorschlagen würde, war tatsächlich teuer, doch Clark würde einspringen und einen großen Teil der Kosten übernehmen. »Seine Preise sind ganz annehmbar – zumindest habe ich das gehört«, fügte Clark mit einem Lächeln hinzu.

»Wann kann ich mich mit ihm treffen?«

»Ich werde ihn fragen, ob er heute Nachmittag bei Ihnen im Büro vorbeischauen kann, aber ich kann es Ihnen nicht versprechen. Er ist ein sehr beschäftigter Mann.«

»Je früher, desto besser. Ich habe nicht mehr viel Zeit, Dr. Kennedys Ernennung zu verhindern.«

Clark nickte. »Und noch eins, Albert. Lassen Sie mich aus dem Spiel. Alles, was ich tue, ist, Ihnen einen Tipp zu geben. Was Sie damit machen, ist ganz allein Ihre Sache.«

»Keine Sorge, Hank. Das vergesse ich Ihnen nie, dass Sie mich in dieser schweren Stunde nicht im Stich gelassen haben.«

»Nicht der Rede wert«, antwortete Clark lächelnd. »Dafür hat man schließlich Freunde.« Clark ließ es sich nicht anmerken, doch innerlich jubilierte er. Rudin würde gerade genug Informationen bekommen, um Irene Kennedy an ihrem Aufstieg an die Spitze der CIA zu hindern. Die Demokratische Partei würde nicht die geringste Chance haben, auf das Manöver zu reagieren.

9

Tel Aviv, Mittwochmorgen

Der schwarze Mercedes fuhr zügig durch die Straßen von Tel Aviv. Der Wagen war mit getönten kugelsicheren Fensterscheiben und einer gepanzerten Karosserie ausgestattet. Ben Freidman saß allein auf dem Rücksitz. Vorne saßen zwei Leibwächter des Mossad, von denen einer den Wagen lenkte. Die Limousine war für den Fall, dass man angegriffen wurde, mit einem kleinen Waffenarsenal ausgerüstet. Die Gefahr eines Anschlags war so groß, dass Freidman über zwei gepanzerte Fahrzeuge verfügte, einen Mercedes und einen Peugeot. Er wechselte mehrmals am Tag von einem Wagen in den anderen, und er tat das in einer Tiefgarage oder an irgendeinem abgelegenen Plätzchen, wo ihn niemand sah.

Oberst Ben Freidman, der Direktor des Mossad, war vielleicht der meistgehasste Mann im Nahen und Mittleren Osten. Gewiss, auch Leute wie Saddam Hussein und Yassir Arafat hatten ihre Feinde – aber sie waren Araber in einer arabisch dominierten Welt. Die verschiedenen arabischen Gruppierungen und Volksgruppen hatten einander seit jeher bekämpft, auch wenn sie sich teilweise nur geringfügig voneinander unterschieden. Es gab jedoch etwas, das sie einte – und das war ihr unbändiger Hass auf Israel.

Die unter den Arabern verhassteste und gefürchtetste Organisation in Israel war der Mossad. Man betrachtete den Geheimdienst als eine Bande von Mördern und Dieben, die mit ausdrücklicher Genehmigung der israelischen Regierung einen verbrecherischen Krieg gegen alle moslemischen Völker der Welt führte.

Dieser Ruf störte Ben Freidman nicht im Geringsten – im Gegenteil, er tat, was er konnte, um diese Furcht vor dem Mossad zu bestärken. Dafür nahm er es in Kauf, dass er sich nur in kugelsicheren Fahrzeugen und umgeben von schwer bewaffneten Leibwächtern bewegen konnte. Die Araber hatten geschworen, den israelischen Staat auszulöschen, und er hatte geschworen, ihn zu verteidigen. Freidman kämpfte in einem Krieg, der schon seit fünfzig Jahren andauerte. Dieser faule Zauber eines Friedensprozesses im Nahen Osten, den amerikanische Weltverbesserer und pazifistische israelische Politiker den Leuten vorgaukelten, hatte Freidmans Arbeit nicht gerade erleichtert – aber es war nicht seine Art, sich zu beklagen; er war ein Mann, der sich an jede Situation anpasste und sich immer auf die nächste Schlacht vorbereitete.

In den ersten vierzig Jahren seines Bestehens hatte der Mossad so sehr im Geheimen agiert, dass der jeweilige Direktor nur dem Ministerpräsidenten und seinem Kabinett bekannt war. Doch die Zeiten hatten sich geändert, und in den Neunzigerjahren hatte der Mossad zunehmend unter den wechselnden politischen Strömungen zu leiden. Der Geheimdienst verlor seine Anonymität, sodass seine Leitung eine immer heiklere Aufgabe wurde. Ben Freidmans Name war regelmäßig in den Zeitungen zu lesen, und sein Bild erschien oft genug im Fernsehen. Jeder halbwegs intelligente Terrorist hätte ihn mit Leichtigkeit wiedererkannt und ihm eine Kugel in den Kopf jagen können.

Die Säuberungen, denen der Mossad in den Neunzigerjahren unterzogen wurde, hatten Freidman gelehrt, allen Politikern zu misstrauen. Er fühlte sich nur seinem Land und dem Mossad verpflichtet. Der Ministerpräsident und all die anderen Politiker mit ihrem ewigen Hickhack konnten ihm gestohlen bleiben; mit ihren ständigen Einmischungen wäre es ihnen beinahe gelungen, den erfolgreichsten Geheimdienst der Welt zu zerschlagen. Von 1951 bis 1990 hatte der Mossad nur sechs Direktoren gehabt, doch in den turbulenten Neunzigerjahren hatten nicht weniger als vier Männer den Posten innegehabt. Die fehlende Kontinuität an der Spitze des Geheimdienstes wirkte sich katastrophal auf das Anwerben neuer Mitarbeiter und die Moral innerhalb des Mossad aus. Dennoch hatte Ben Freidman den Posten bereitwillig übernommen, als er vom jetzigen Ministerpräsidenten ernannt wurde.

Freidman wusste etwas, das seinen vier Vorgängern offensichtlich verborgen geblieben war; um den erfolgreichsten Geheimdienst der Welt zu leiten, musste man wie ein Diktator agieren und nicht wie ein Politiker. Und um ein Diktator sein zu können, brauchte man Macht. Freidman war des Öfteren in den USA gewesen und hatte von Anfang an eng mit der CIA zusammengearbeitet, um gemeinsam den Terrorismus zu bekämpfen. Er erfuhr dabei, dass sich die CIA schon viel früher als der Mossad an die politischen Spielchen hatte anpassen müssen. Washington war durch und durch von der Politik dominiert – und Thomas Stansfield hatte ihm gezeigt, wie man in einem solchen Umfeld trotzdem erfolgreich arbeiten konnte.

Stansfield hatte immer klar gemacht, dass sich seine Agency nicht für Politik interessierte. Er entwickelte schlagkräftige Einheiten außerhalb der herkömmlichen Strukturen, damit er operieren konnte, ohne dass es die Politiker im Kongress überhaupt mitbekamen. Außerdem begann er sein reiches Informationsmaterial gegen all jene Politiker einzusetzen, die seiner Agency schaden wollten. Die meisten Politiker in Washington waren sich bewusst, dass die CIA einen schmutzigen Job zu erfüllen hatte, und mischten sich nicht weiter in ihre Arbeit ein – doch es gab immer wieder Opportunisten, die den Geheimdienst angriffen, um sich selbst zu profilieren oder ihrer Partei zu nützen. Stansfield legte Akten über all jene an, die ihn bekämpften, und schaffte es so, sich seine Feinde vom Leib zu halten.

Freidman hatte die Erfahrung gemacht, dass die Politiker in Israel nicht anders waren. All jene, die nach höheren Ämtern strebten, waren irgendwann in ihrer Vergangenheit oder vielleicht sogar immer noch in Dinge verwickelt, die nicht an die Öffentlichkeit dringen sollten. Freidman sammelte solche Informationen als eine Art Versicherung gegen den Ministerpräsidenten und die Opposition. Nachdem er sich auf diese Weise abgesichert hatte, konnte er sich seiner eigentlichen Aufgabe widmen – dem Kampf gegen die Terroristen, die geschworen hatten, Israel von der Landkarte zu tilgen.

Es war ein angenehm warmer und sonniger Vormittag in Tel Aviv. Der Verkehr war nicht allzu stark, sodass sich die Limousine rasch ihrem Ziel, dem Amtssitz des Ministerpräsidenten, näherte. Der Chauffeur meldete ihr Kommen über Funk; die Sicherheitskräfte beim Amtssitz überprüften daraufhin die Umgebung nach irgendwelchen Hinweisen auf einen möglichen Anschlag und funkten dann zurück, dass die Luft rein war. Als der gepanzerte Wagen wenig später vorfuhr, waren die massiven Barrieren, die normalerweise die Zufahrt zur Tiefgarage versperrten, im Boden versenkt, und vier Personen patrouillierten mit Uzi-Maschinenpistolen, um die Umgebung zu sichern.

Der Mercedes fuhr in die Tiefgarage, worauf die Barriere hinter ihm sofort wieder hochging. All diese Sicherheitsmaßnahmen waren hier in Israel etwas so Selbstverständliches, dass man sie gar nicht mehr bewusst wahrnahm. Schließlich war man mitten in einem Kriegsgebiet groß geworden. Hier wurde einem schon in frühester Kindheit beigebracht, nichts aufzuheben, was irgendwo herumlag, Fremden gegenüber immer misstrauisch zu sein und sofort die Polizei zu rufen, wenn einem irgendetwas ungewöhnlich vorkam. Der Feind war mitten unter ihnen, und es verging kein Tag, an dem einem das nicht bewusst war. Wenn man unachtsam wurde, konnte es einem so ergehen wie den tausenden Opfern, die dieser Krieg seit dem Bestehen des kleinen Landes schon gefordert hatte.

Freidman stieg aus dem Wagen und ließ die Aktentasche bei seinen Männern zurück. Er trug eine helle Hose und ein weites kurzärmeliges Hemd, das, wie immer, die Pistole verdeckte, die in seinem Gürtelholster im Rücken steckte. Zwei Sicherheitsbeamte geleiteten ihn zum Aufzug und fuhren mit ihm zum Büro des Ministerpräsidenten hinauf. Freidman sprach mit niemandem ein Wort, als er durch das äußere Büro in das fensterlose Konferenzzimmer trat. Er setzte sich auf einen der Stühle und trommelte mit seinen dicken Fingern auf die glänzende Tischplatte.

Einige Augenblicke später kam David Goldberg herein und setzte sich. Der ehemalige General der israelischen Armee war heute Chef der konservativen Likud-Partei. Das israelische Volk hatte in seiner Mehrheit genug davon gehabt, dass die Arbeiterpartei Yassir Arafat immer mehr entgegenkam. Goldberg war auf einer Welle der nationalen Einigkeit in das Amt des Regierungschefs getragen worden – mit dem Auftrag, die gewalttätigen Palästinenser in die Schranken zu weisen. Das war es, was Goldberg in seinem Wahlkampf versprochen hatte und auch einzuhalten gedachte – und er war klug genug, um zu wissen, dass er dazu die Unterstützung von Ben Freidman brauchte.

Goldbergs breites braun gebranntes Gesicht war von dünnem weißem Haar umrahmt. Von seiner Statur wies er eine gewisse Ähnlichkeit mit Winston Churchill auf; er war korpulent, aber nicht muskulös. Hätte man unter seine Kleider blicken können, so hätte man den Körper eines pummeligen Babys gesehen. Dies mochte auf den ersten Blick als Schwäche erscheinen – doch alle, die ihn näher kannten, wussten, dass er einen scharfen Verstand und jede Menge Mumm in den Knochen hatte. Er hatte sich im Yom-Kippur-Krieg auf dem Schlachtfeld hervorgetan. Nie hatte er den verabscheuungswürdigen Überfall von Israels arabischen Nachbarn an einem der heiligsten Tage des jüdischen Jahres vergessen.

Die Regierungen hatten in Israel während der vergangenen beiden Jahrzehnte oft gewechselt und dabei ein Friedensabkommen nach dem anderen geschlossen, die allesamt scheiterten. Und immer dann, wenn wieder einmal ein Versuch fehlschlug, Frieden zwischen Israelis und Palästinensern zu stiften, übertrug das Land Goldbergs Partei die Führung. So wie einst Churchill wurde auch er nur dann gebraucht, wenn die Dinge nicht zum Besten standen.

Goldberg strich seine Krawatte glatt und ließ seine Hand auf dem Bauch ruhen. »Also«, sagte er und lehnte sich in seinem Stuhl zurück, »erzählen Sie mir, wie es Ihnen mit den Amerikanern ergangen ist.«

Freidman hatte darauf verzichtet, Goldberg sofort nach seinem Treffen mit dem Präsidenten anzurufen. Er wusste nur zu gut über die Möglichkeiten der NSA Bescheid und zog es deshalb vor, persönlich Bericht zu erstatten. »Der Empfang war nicht gerade herzlich, aber ich glaube, dass wir unser Ziel erreichen werden.«

Goldberg wusste Präsident Hayes’ harte Linie gegen den Terrorismus durchaus zu schätzen, doch er traute dem Mann trotzdem nicht so recht. In dem einen Jahr, das er nun im Amt war, hatte Hayes immer wieder deutlich gemacht, dass er sich nicht von der jüdischen Lobby gängeln ließ. Goldberg wusste nur zu gut, wie wichtig die amerikanischen Juden für Israel waren. »Warum der kühle Empfang?«, wollte Goldberg wissen.

»Ich glaube, es hat Präsident Hayes nicht gefallen, dass ich und nicht Sie selbst zu ihm gekommen sind.«

»Er wird doch verstehen, dass es nicht anders ging.«

»Wie gesagt, nachdem ich ihnen berichtet hatte, auf was wir gestoßen sind, hat sich die Haltung der Amerikaner geändert.«

»Wie hat der Präsident reagiert?«

Freidman grinste, als er an das angespannte Gesicht des Präsidenten dachte. »Er war nicht sehr erfreut.«

Goldberg fand diese Gespräche mit Freidman ziemlich mühsam. Der Mann erzählte nie einfach alles, was passiert war. Man musste ihm jede Kleinigkeit förmlich aus der Nase ziehen. »Was hat er gesagt?«

»Nichts. Das war aber auch gar nicht nötig. Der Zorn in seinem Gesicht hat alles gesagt.«

»Wer war sonst noch dabei?«

»Dr. Kennedy, General Flood, Michael Haik und Valerie Jones.«

»Hat irgendeiner von ihnen etwas gesagt?«

»Nein.«

Goldberg runzelte besorgt die Stirn. »Das ist ziemlich ungewöhnlich, finden Sie nicht auch?«

»Nein. Präsident Hayes hat ja bisher keinen Zweifel daran gelassen, dass Amerikas Interessen und die unseren nicht immer die gleichen sind.«

»Das mag schon sein«, erwiderte Goldberg, »aber das erklärt noch lange nicht, warum sie gar nichts dazu sagen. Um Himmels willen, schließlich sind wir ihr einziger echter Verbündeter in der ganzen verdammten Region.«

Freidman lächelte innerlich. Goldberg hätte es im Geheimdienstgeschäft bestimmt nicht weit gebracht; er war viel zu emotional. »Es hat dem Präsidenten eben nicht gefallen, dass ich ein geheimes Treffen wollte. Ich schätze, er hat vorher allen eingeschärft, dass sie kein Wort sagen sollen, solange ich dabei bin.« Mit einem Achselzucken fügte er hinzu: »Das ist nichts Ungewöhnliches, David. Als Chef des Mossad bin ich es gewohnt, kühl empfangen zu werden. Das passiert mir sogar hier in der Heimat.«

Goldberg nickte zustimmend. Freidman hatte Recht. Es gab einige Mitglieder seines Kabinetts, die kein Wort mehr sprachen, sobald der Direktor des Mossad eintrat. »Und was ist bei dem Treffen herausgekommen?«

»Ich habe hinterher noch mit Dr. Kennedy gesprochen. Sie nehmen die Sache sehr ernst und werden sich wieder bei uns melden. Sie hat darum gebeten, dass wir geduldig sein sollen und dass wir nichts unternehmen, bis sie eine Lösung gefunden haben.«

Goldberg beugte sich mit besorgter Miene vor. »Haben Sie ihnen denn nicht genau das gesagt, was ich Ihnen auf getragen habe? Es gibt nur eine mögliche Lösung – und die liegt sicher nicht in der Diplomatie oder in Wirtschaftssanktionen! Es gibt nur einen Weg – einen Militärschlag!«

Freidman gab dem Ministerpräsidenten mit einer Geste zu verstehen, dass er sich beruhigen solle. »Keine Sorge, David. Ich habe jedes Wort von Ihnen an Irene Kennedy weitergegeben. Es ist so, wie ich Ihnen schon vorher gesagt habe: Bei allem, was Saddam sich in letzter Zeit geleistet hat, wartet Präsident Hayes doch nur auf einen Vorwand, um ihn angreifen zu können … und diese Sache hier liefert ihm den Anlass, den er braucht.«

»Aber Saddam kann die Atomwaffen jederzeit woanders hinbringen. Sobald er davon Wind bekommt, dass wir oder die Amerikaner von den Bomben wissen, wird er sie sofort an verschiedenen Orten irgendwo im Land verstecken!«, erwiderte Goldberg und schlug mit der Faust auf den Tisch. »Wir haben nur eine Chance, um zuzuschlagen!«

»Glauben Sie, die Amerikaner wissen das nicht?«

»Ich bilde mir nicht ein, die Denkweise der Amerikaner zu verstehen«, entgegnete Goldberg. »Sie machen oft Dinge, die mir absolut unsinnig vorkommen.«

»Nicht dieser Präsident. Er hasst Saddam aus Gründen, die wir genau kennen, und er wird genau das tun, was ich Ihnen gesagt habe.«

Goldberg schüttelte den Kopf und dachte über Freidmans Worte nach. »Ich weiß nicht recht. Ich kann mir vorstellen, dass sie damit zur UNO gehen oder im Fernsehen darüber reden. Sie dürfen den Geltungsdrang der amerikanischen Politiker nicht unterschätzen. Sie lieben das Rampenlicht, und ich glaube nicht, dass meine Sorgen unbegründet sind; es ist Präsident Hayes durchaus zuzutrauen, dass er im Fernsehen der ganzen Welt verkündet, dass Saddam kurz davor steht, eine Atombombe zu basteln. Es wäre der sicherste Weg für ihn, sich zuerst einmal um eine breite Koalition zu bemühen. Diese verdammten Araber würden sich sofort einer Allianz gegen Saddam anschließen. Die Saudis und die Iraner fürchten ihn doch genauso oder noch mehr als wir.«

Freidman schüttelte bedächtig den Kopf. »Er kann sich um ihre Unterstützung genauso bemühen, nachdem er dieses Krankenhaus dem Erdboden gleichgemacht hat. Niemand hat ein Interesse, dass Saddam über Atomwaffen verfügt. Präsident Hayes ist ein sehr entschlossener Mann. Es gefällt ihm sicher nicht, was er tun muss, aber er weiß, dass ihm nichts anderes übrig bleibt.«

»Aber es geht immerhin um ein Krankenhaus!«, warf Goldberg fast verzweifelt ein. »Die Amerikaner werden nicht riskieren wollen, dass die Bilder mit den Opfern ihres Angriffs um die Welt gehen.«

Freidman zögerte einige Augenblicke. »Dieser Aspekt ist sicher ein wenig beunruhigend«, räumte er schließlich ein, »aber sie wissen, dass es noch schlimmer wäre, gar nichts zu unternehmen.«

»Ich sage ja nicht, dass sie nichts tun werden. Ich tippe eher darauf, dass sie an die Öffentlichkeit gehen, anstatt ihre Flugzeuge loszuschicken.«

»Ich habe schon verstanden, was Sie meinen, David, aber ich kann Ihnen trotzdem nicht zustimmen. Ich kenne diesen Präsidenten. In spätestens zwei Wochen werden die amerikanischen Bomben fallen, und damit ist das Problem für uns gelöst.«

Der Ministerpräsident sah Freidman nachdenklich an. »Ich wünschte, ich könnte Ihren Optimismus teilen. Leider sieht die Sache für mich etwas anders aus. Ich habe unsere Luftstreitkräfte bereits angewiesen, alle nötigen Vorkehrungen zu treffen. Ich werde nicht tatenlos herumsitzen und darauf warten, dass die Amerikaner vielleicht etwas unternehmen. Und wenn sie mit der Sache an die Öffentlichkeit oder zur UNO gehen, dann lasse ich unsere Flugzeuge sofort starten! Ich werde Saddam nicht die Chance geben, die Waffen woanders zu verstecken!«

Freidman lächelte angesichts der energischen Reaktion des Ministerpräsidenten. Er bewunderte den Kampfgeist des Mannes. Wenn es nur mehr wie ihn gäbe, dachte Freidman, dann wäre die Sache mit den Palästinensern gar nicht erst so weit gekommen.

»Was ist denn so lustig daran?«, fragte Goldberg verärgert.

»Ich habe gelächelt, weil ich Ihre Entschlossenheit schätze. Und genau deshalb werden die Amerikaner auch angreifen. Sie wissen genau, dass sie es tun müssen, weil sonst Sie sich um das Problem kümmern werden. Und das werden sie ganz bestimmt nicht wollen. Präsident Hayes wird seine Flugzeuge losschicken und das Problem für uns lösen. Sie müssen ein wenig Geduld haben und ihnen Zeit geben, den Luftschlag vorzubereiten.«

»Ich werde ihnen ein wenig Zeit geben, aber allzu viel Geduld habe ich nicht. Unter keinen Umständen werde ich es zulassen, dass Saddam seine Waffen einsetzen kann. Und wenn es dazu notwendig ist, in einen Krieg mit Jordanien, Syrien und dem Irak einzutreten, dann soll es mir auch recht sein. Unsere Luftstreitkräfte würden Hackfleisch aus ihren Fliegern machen, und unsere Armee würde ihre Truppen zermalmen.«

»Und was ist mit Ägypten?«, wandte Freidman ein.

»Sie werden es nicht wagen, sich auf einen Krieg einzulassen. Sie wissen genau, was passieren wird, wenn sie uns angreifen. Sie werden niedergemetzelt, so wie beim letzten Mal, als sie es versuchten. Außerdem werden sie sich nicht so leicht von Saddam aufhetzen lassen wie Syrien und Jordanien. Nein, die Ägypter werden nichts unternehmen. Sie sind ein Krieger wie ich, Benjamin. Wir wissen doch beide, dass sich die Araber im Grunde nicht mehr mit uns anlegen wollen. Wir haben sie einfach zu oft fertig gemacht. Sie werden immer wieder einmal große Töne spucken, aber sie werden nichts tun, wenn es sich irgendwie vermeiden lässt.«

Freidman quittierte die Worte des Ministerpräsidenten mit einem Lächeln. Er stimmte zur Abwechslung einmal hundertprozentig mit Goldberg überein. »Sie sind ein zäher alter Krieger, David. Die Menschen in unserem Land haben wahrscheinlich gar keine Ahnung, was für ein Glück sie haben, dass Sie in diesen schweren Zeiten die Regierungsverantwortung tragen.« Freidman stand auf und sah dem Ministerpräsidenten in die Augen. »Die Amerikaner werden uns helfen«, sagte er. »Das verspreche ich Ihnen.«

10

Washington D.C., Mittwochmorgen

Selbst für November war es ungewöhnlich kalt in der Hauptstadt der Vereinigten Staaten. Der Präsident hatte Irene Kennedy gebeten, etwas früher als die anderen zu kommen; er wollte ein paar Worte unter vier Augen mit ihr wechseln. Um sieben Uhr früh war es im Weißen Haus noch relativ ruhig; erst in einer Stunde würde hier alles auf Hochtouren laufen. Die Secret-Service-Leute waren natürlich schon auf ihren Posten, doch ansonsten war kaum jemand da. Die Medienleute, die unzähligen Angestellten und die Besucher schliefen entweder noch oder bereiteten sich zu Hause auf einen Tag im berühmtesten Haus der Vereinigten Staaten vor.

Irene Kennedy betrat den Westflügel des Weißen Hauses. Sie trug ein konservatives, aber elegantes Kostüm und hatte sich eine Tasche mit dem »President’s Daily Brief« unter den Arm geklemmt. Es handelte sich dabei um den täglichen Bericht an den Präsidenten, der von der Analyseabteilung der CIA vorbereitet wurde und die neuesten Geheiminformationen enthielt. Am Ende des Tages wurden alle Exemplare eingesammelt und vernichtet. Normalerweise überbrachte nicht gerade der Direktor der CIA diesen Bericht, doch Irene Kennedy hatte beschlossen, ihn an diesem Tag selbst abzuliefern.

Sie ging die Treppe zum privaten Esszimmer des Präsidenten hinauf, das neben dem Oval Office lag. Präsident Hayes erwartete sie bereits, während er die Morgenzeitungen studierte und seinen Kaffee trank. Hayes organisierte seinen Arbeitstag peinlich genau. Er hatte Irene Kennedy vor kurzem anvertraut, dass er es nicht so weit kommen lassen würde, dass er sich mit seinem Job die Gesundheit ruinierte, wie es seinem Vorgänger passiert war. Dementsprechend trainierte er morgens vier- bis fünfmal die Woche auf dem Heimtrainer oder draußen mit dem Fahrrad. An diesem Morgen hatte er jedoch einige sehr frühe Termine eingeschoben. Die Situation im Irak duldete keinen Aufschub. Gleich anschließend würde er sich zusammen mit Dr. Kennedy in den Situation Room begeben, um einen Bericht von General Flood und seinem Stab entgegenzunehmen.

Es war Irene Kennedy bisher gelungen, den Präsidenten davon zu überzeugen, nur so viele Leute wie unbedingt nötig in die Sache einzuweihen. Der Verteidigungsminister hielt sich gerade in Kolumbien auf und würde erst am Samstag wieder in Washington sein. Es reichte, wenn man ihn nach seiner Rückkehr einweihte. Die übrigen Mitglieder der Regierung sollten zunächst nicht informiert werden, und selbst die Vereinigten Stabschefs sollten erst im letzten Augenblick davon erfahren. Irene Kennedy hatte den Präsidenten eindringlich darauf hingewiesen, dass es fatal wäre, wenn Saddam auf irgendeine Weise erfahren würde, dass sich etwas gegen ihn zusammenbraute.

Der Präsident blickte nicht einmal von der Zeitung auf, die er gerade las, als Irene Kennedy eintrat. »Guten Morgen, Irene. Nehmen Sie Platz. Möchten Sie vielleicht etwas essen?«

»Nein danke, Sir. Kaffee genügt vollauf.« Sie schenkte sich aus der Kanne aus Sterlingsilber ein, die in der Mitte des Tisches stand. Es war bereits zur Routine geworden, dass sie einmal die Woche zu einer frühmorgendlichen Unterredung beim Präsidenten erschien. Sie fühlte sich mittlerweile recht wohl im Umgang mit dem Mann.

»Was gibt es Neues?«, fragte Hayes, während er seine Haferflocken löffelte.

»Nun«, sagte Irene Kennedy, während sie die Tasche mit einem Schlüssel öffnete. »Da gibt es wieder einmal Drohgebärden zwischen Pakistan und Indien …«

»Ach«, sagte der Präsident abwinkend, »lassen wir diese Dinge jetzt. Ich sehe mir das alles später an. Wenn es nicht irgendetwas gibt, um das ich mich sofort kümmern muss, würde ich lieber über die Sache sprechen, welche die Israelis da auf uns abwälzen wollen.«

»Was möchten Sie denn wissen, Sir?«, fragte sie.

Hayes schob die Schüssel zur Seite und überlegte, wie er anfangen sollte. »Ich möchte Ihnen eine Frage stellen, und ich bitte Sie, mir ganz ehrlich Ihre Meinung zu sagen.«

Dr. Kennedy sah ihn mit ausdrucksloser Miene an und nickte ihm zu, damit er fortfuhr.

»Können wir uns in dieser Sache auf die Israelis verlassen?«, fragte er.

Die Frage gefiel Irene Kennedy ganz und gar nicht, zumal sie alles andere als leicht zu beantworten war. »Könnten Sie sich ein wenig genauer ausdrücken, Sir?«

»Diese Information, die sie uns da gegeben haben – können wir uns darauf verlassen? Oder könnte es vielleicht sein, dass sie sich geirrt haben … oder dass ihnen die Irakis etwas vorgespielt haben?«

Sie überlegte einen Augenblick und antwortete schließlich: »Wie Sie wissen, Sir, ist alles möglich, aber ich gehe davon aus, dass diese Information der Wahrheit entspricht.«

Hayes verzog das Gesicht. Er wollte eine etwas genauere Antwort von ihr. »Wie kommen Sie zu dieser Einschätzung?«, fragte er weiter. »Liegt es daran, dass Sie Oberst Freidman vertrauen?«

»Ich vertraue Oberst Freidman, das stimmt, aber nur bis zu einem gewissen Grad. Ich weiß sehr gut, wo seine Interessen liegen. Er handelt einzig und allein im Interesse Israels.«

»Genau das ist es, was mir Sorgen macht. Ich lasse mich nicht gern von einem anderen Land gängeln – schon gar nicht von einem Land, das uns seine Existenz verdankt. Einige meiner Vorgänger haben sich von Israel ziemlich auf der Nase herumtanzen lassen und haben mitunter nicht einmal bemerkt, dass man sie benutzt hat. Das lasse ich mir nicht bieten«, sagte Hayes und schüttelte zornig den Kopf. »Ich will, verdammt noch mal, sichergehen, dass diese Information korrekt ist, bevor wir im Irak Bomben abwerfen. Haben wir irgendjemanden in Bagdad, der überprüfen könnte, was Freidman uns erzählt hat?«

»Das wird schwierig, Sir«, antwortete Irene Kennedy und zögerte einige Augenblicke. »Unsere Quellen im Irak sind ziemlich beschränkt. Wie Sie wissen, haben wir ein paar Leute in regierungsnahen Kreisen, die auf unserer Gehaltsliste stehen, aber es wäre ziemlich riskant, von ihnen zu verlangen, dass sie die Sache überprüfen sollen.«

»Gehört das denn nicht zu ihrem Job?«, fragte der Präsident ein wenig gereizt. »Bezahlen wir sie denn nicht genau für solche Dinge?«

»Ja, schon«, räumte Irene Kennedy ein, »aber wenn sie sich jetzt auf einmal über ihre gewohnten Bereiche hinauswagen und anfangen, Fragen zu stellen …«, begann sie und verzog das Gesicht. »Das würde ziemlich sicher damit enden, dass sie von Saddams Geheimpolizei gefoltert werden.«

Der Präsident ließ sich dadurch nicht beirren. »Hören Sie, bevor wir ein Krankenhaus bombardieren, wäre ich gern hundertprozentig sicher, dass diese Atomwaffen auch wirklich dort sind.«

»Sir, ich kann einem unserer Leute im Irak sagen, dass er der Sache nachgehen soll – aber ich fürchte, er würde die Anweisung ignorieren. Es wäre einfach zu riskant. Außerdem haben wir keinen Grund, in der Sache an den Israelis zu zweifeln.«

»Mir fallen einige Gründe ein, warum man Zweifel haben könnte«, erwiderte Hayes und verdrehte die Augen.

Irene Kennedy ging nicht auf die Bemerkung ein und zog eine Akte aus ihrer Tasche. »Ich dachte mir, das interessiert Sie vielleicht.« Sie reichte ihm mehrere Schwarz-Weiß-Satellitenaufnahmen, die das Zentrum von Bagdad zeigten. Auf dem ersten Foto war das Al-Hussein-Krankenhaus mit einem weißen Kreis markiert. »Ich habe meine Leute im Archiv nachsehen lassen, ob wir etwas über dieses Krankenhaus haben. Sie haben das hier gefunden.« Kennedy zeigte dem Präsidenten das zweite Bild, auf dem das Krankenhaus und die umgebenden Häuser zu sehen waren. An der Ostseite des Krankenhauses standen mehrere Fahrzeuge, die weiß markiert waren; daneben standen die Worte: Kipplaster.

»Das Ganze hat vor etwas mehr als drei Jahren begonnen. Einen ganzen Monat lang tauchte hier ein Lastwagen nach dem anderen auf. Unsere Experten schätzen, dass unter dem Krankenhaus über tausend Tonnen Erde entfernt wurden.« Irene Kennedy legte dem Präsidenten das nächste Bild vor. Es zeigte wiederum das Krankenhaus, bei dem diesmal jedoch Lkws standen, die als Zementlaster gekennzeichnet waren.

»Meine Leute sind der Ansicht, dass man so große Mengen Zement nicht braucht, um ein Fundament zu errichten; es deutet alles darauf hin, dass die Irakis einen Bunker gebaut haben.«

»Wie, zum Teufel, konnte uns das entgehen?«, fragte Hayes erregt. »Geben wir denn nicht viele Milliarden Dollar für Spionagesatelliten aus?«

»Sir, das Problem ist, dass wir im Golfkrieg einen großen Teil des Landes dem Erdboden gleichgemacht haben. Es ist also ganz alltäglich, dass ständig irgendwo Lastwagen unterwegs sind.«

Der Präsident sah schweigend die restlichen Fotografien durch und gab sie Irene Kennedy zurück. »Sie meinen also, damit wird das bestätigt, was Freidman gesagt hat?«

»Ja, das meine ich.«

Der Präsident erhob sich und trat ans Fenster. Schweigend blickte er zum Executive Office Building hinüber. Wie sie ihn so stehen sah, fragte sich Irene Kennedy, ob er ihr wohl irgendetwas verschwieg und ob die Israelis vielleicht etwas getan hatten, von dem sie nichts wusste. Mitten in ihren Gedanken drehte sich der Präsident abrupt um. »Wie viele Menschen sind in dem Krankenhaus?«

»Wir sind uns nicht sicher«, antwortete sie nicht ganz wahrheitsgemäß. Einer ihrer Analytiker hatte ihr eine ungefähre Zahl angegeben, doch sie hielt es nicht für den richtigen Zeitpunkt, um die Information an den Präsidenten weiterzugeben.

»Hunderte?«

»Das könnte sein.«

Der Präsident wandte sich wieder von ihr ab und sah aus dem Fenster. Irene Kennedy verstand nur zu gut, in was für einer schwierigen Position er sich befand. Es würden letztlich gut ausgebildete Flieger sein, die die Bomben abwerfen würden – Leute, die intensiv auf Aufgaben wie diese vorbereitet wurden. Dem Präsidenten kam jedoch die schwere Aufgabe zu, den Befehl zu geben, der so vielen Menschen den Tod bringen würde. Irene Kennedy fürchtete, dass er gerade an diese Menschen dachte, an die Kinder, die Mütter, Väter und Großeltern, die bei dem Bombenangriff ums Leben kommen würden. Es war ein schmutziger Job, den sie zu verrichten hatten.

Ohne sich vom Fenster abzuwenden, schüttelte der Präsident den Kopf. »Wissen Sie, in diesem Augenblick hasse ich die Israelis dafür, dass sie mich in diese Situation gebracht haben.«

Irene Kennedy hatte in ihrer eigenen Laufbahn lernen müssen, schwierige Entscheidungen zu treffen, und nahm seine Bemerkung deshalb mit einem besorgten Stirnrunzeln auf. »Tun Sie den Israelis da nicht ein wenig Unrecht, Mr. President?«, wandte sie ein. Als sich der Präsident ihr zuwandte, fügte sie hinzu: »Es sind ja nicht sie, die ausgerechnet unter einem Krankenhaus Atomwaffen bauen. Das macht Saddam Hussein, und sonst niemand. Er setzt all diese Menschen einem solchen Risiko aus. Und er ist es, der uns in diese Situation gebracht hat.«

11

Situation Room, Mittwochmorgen

General Flood wollte keine unnötige Aufmerksamkeit erregen und war deshalb nur mit vier Offizieren der Streitkräfte gekommen – je einem von der Air Force, der Navy, den Marines und der Army. Als der Präsident zusammen mit Irene Kennedy den Situation Room betrat, saßen die vier hohen Militärs bereits am gegenüberliegenden Ende des Tisches. Ohne zu zögern, erhoben sie sich zackig, als ihr Oberbefehlshaber eintrat.

»Guten Morgen, Gentlemen, bitte nehmen Sie wieder Platz«, forderte sie der Präsident auf und setzte sich ans Kopfende des Tisches.

Michael Haik, der Sicherheitsberater des Präsidenten, trat gleich nach ihnen ein und nahm, so wie Kennedy, an der Seite des Präsidenten Platz. Die Stabschefin des Präsidenten war nicht zu der Sitzung gebeten worden, was General Flood durchaus begrüßte. Er wollte nicht, dass Valerie Jones ihre politischen Aspekte in die Entscheidungsfindung einbrachte; seiner Ansicht nach ging es hier darum, die verschiedenen militärischen Optionen zu erörtern und dem Präsidenten genau darzulegen, wie lange es dauern würde, um die nötigen Vorkehrungen zu treffen.

General Flood saß dem Präsidenten gegenüber am anderen Ende des Tisches. Er war mit seinen ein Meter dreiundneunzig und rund hundertdreißig Kilo eine überaus stattliche Erscheinung. »Mr. President«, begann Flood, »Ihrer Anordnung entsprechend habe ich mit meinen Mitarbeitern verschiedene Optionen und Einsatzpläne für Sie ausgearbeitet. Der erste Plan ist Ihnen ja bereits bekannt. Wenn Sie den entsprechenden Befehl geben, könnten wir binnen weniger Minuten eine Salve Tomahawk-Marschflugkörper abfeuern, um das Ziel auszuschalten. Diese Option hätte den Vorteil, dass wir keine Fliegercrews in einen riskanten Einsatz schicken müssten. Der Nachteil ist, dass wir nicht garantieren können, dass die Tomahawks das Hauptziel zerstören würden.«

Der Präsident war sich nicht sicher, was der General genau meinte. »Könnten Sie das etwas näher ausführen?«, forderte er ihn auf.

»Die Satellitenbilder, die uns Dr. Kennedy gegeben hat, lassen den Schluss zu, dass unter dem Krankenhaus ein Kommandobunker errichtet wurde. Gegen derart stark gepanzerte Ziele könnte man mit Tomahawks nichts ausrichten. Wir würden lediglich das Krankenhaus zerstören und dabei einiges an Kollateralschäden in Kauf nehmen.«

»General Flood«, brummte der Präsident missbilligend.

»Tut mir Leid, Sir«, entschuldigte sich der General, der wieder einmal vergessen hatte, dass der Präsident die sterile militärische Ausdrucksweise ganz und gar nicht schätzte. »Wir würden lediglich das Krankenhaus zerstören und dabei die meisten, wenn nicht alle Menschen darin töten. Außerdem besteht natürlich ein gewisses Risiko, dass eine der Tomahawks ein Gebäude in der Umgebung trifft. Je nachdem, wie viele Missiles wir einsetzen, liegt dieses Risiko bei fünf bis zehn Prozent.«

»Was wäre die nächste Option?«

»Wir könnten unsere F-117A-Stealth-Fighter vom 48th Fighter Wing einsetzen, die in der Holloman Air Force Base in New Mexiko stationiert sind. Mit diesen Tarnkappenbombern könnten wir praktisch unbemerkt und mit großer Präzision zuschlagen. Unsere Chancen, die Atomwaffen auszuschalten, wären bei dieser Variante bedeutend höher, aber immer noch etwas eingeschränkt.«

»Warum denn das?«, wollte der Präsident wissen.

»Um ein derart stark gepanzertes Ziel auszuschalten, braucht man panzerbrechende Bomben. Der Bombenschacht der F-117-Maschinen eignet sich nicht für Bomben jeder Größe. Die größte panzerbrechende Bombe, die sie aufnehmen können, ist die GBU-27/B. Das ist eine zuverlässige Waffe, die in den meisten Fällen völlig ausreicht – aber in diesem Fall«, fügte der General etwas beunruhigt hinzu, »fürchte ich, dass wir keine zweite Chance bekommen würden.«

Der Präsident nickte. »Ich bin genau wie Sie überzeugt, dass wir nur eine einzige Chance haben, die Sache zu erledigen. Wie groß sind die Erfolgsaussichten, wenn wir die Stealth-Fighter einsetzen?«

General Flood blickte zuerst nach links, dann nach rechts. »Wir sind uns in dieser Frage nicht ganz einig«, antwortete er schließlich. Der General nickte einem Mann zu, der die dunkelblaue Uniform der Air Force trug.

»Mr. President, ich bin Colonel Anderson. Ich bin der Ansicht, dass eine Staffel von vier F-117 mit je zwei der lasergeführten 2100-Pfund-GBU-Paveway-Bomben mehr als ausreichen würde, um dieses Ziel zu zerstören.«

»Das wären also acht Bomben.«

»Das stimmt, Sir.«

»Und Sie sind überzeugt, dass die Atomwaffen dabei vernichtet werden würden.«

»Das bin ich, Sir. Wir haben diese Waffe im Golfkrieg bei vielen ähnlichen Zielen eingesetzt, zum Beispiel bei Flugzeug-Bunker-Hangars und bei Kommandobunkern.«

»Wie hoch würden Sie die Chancen beziffern?«

Der Colonel überlegte einen Augenblick. »Neunzig Prozent, Sir«, antwortete er schließlich.

Der Präsident wusste nicht so recht, ob er sich mit dieser Antwort zufrieden geben sollte. Es fiel ihm auf, dass der Vertreter der U.S. Marines die Aussage seines Kollegen von den Luftstreitkräften mit skeptischer Miene aufnahm. Er sah dem Offizier in die Augen und sagte: »Colonel, Sie scheinen das nicht ganz so zu sehen.«

»Das ist richtig, Sir«, antwortete der Marine, ohne zu zögern.

»Wo sehen Sie die Nachteile von Colonel Andersons Plan?«

Der Marine sah seinen Freund von den Luftstreitkräften an, der ihm gegenübersaß. »Ich schätze Colonel Anderson sehr, aber wir sind uns uneinig, was in diesem Fall die wirkungsvollste Vorgehensweise wäre. Für mich ist eine Erfolgsaussicht von neunzig Prozent nicht ausreichend. Wenn die Tarnkappenbomber den Bunker nicht zerstören, dann haben wir nach dem Einsatz eine dicke Schicht von Trümmern und Schutt darüber. Das Ziel wird dann noch viel schwerer auszuschalten sein, wenn wir einen weiteren Versuch starten müssen.«

»Was würden Sie denn vorschlagen?«

»Haben Sie schon von Deep Throat gehört, Sir?«

Der Präsident wusste nicht so recht, was er von der Frage halten sollte, und schüttelte nur den Kopf.

»Deep Throat, Sir, ist der Name einer superpanzerbrechenden Bombe, der GBU-28/B. Colonel Anderson hat Recht, wenn er sagt, dass die GBU-27/B sehr erfolgreich war, wenn es darum ging, kleinere Kommandobunker auszuschalten, aber wir dürfen nicht vergessen, dass sie gegen Saddams große Kommandozentralen absolut nichts ausrichten konnte. Während des Golfkriegs lokalisierte die CIA einen Bunker zwanzig Meilen von Bagdad entfernt, den sie für Saddams Hauptkommandozentrale hielt. Wir starteten drei Luftschläge gegen den Bunker, bei denen F-117-Fighter die lasergeführten GBU-27/B-Bomben einsetzten. Wir warfen über zwanzig Bomben auf das Ziel ab und konnten kaum mehr als eine Delle verursachen.«

Nach allem, was er hörte, schien dem Präsidenten ein F-117-Einsatz doch keine so verlässliche Option zu sein.

»Wir kamen zu dem Schluss«, fuhr der Marine fort, »dass wir eine andere Bombe bräuchten, um diese Superbunker zu knacken und an Saddam und seine Generäle heranzukommen. Die Air Armament Division der Luftstreitkräfte bemühte sich, eine Lösung für das Problem zu finden. Das Ergebnis war Deep Throat, ein 4700-Pfund-Koloss von einer Bombe, die doppelt so groß und doppelt so schwer war wie jede andere panzerbrechende Bombe in unserem Arsenal. Das Problem war nur, dass sie zu groß für unsere Tarnkappenbomber war. In der letzten Nacht des Krieges starteten schließlich zwei F-111-Maschinen vom saudi-arabischen Luftstützpunkt Taif – und zwar mit je einer dieser GBU-28/B-Bomben. Die Bomben wurden aus großer Höhe abgeworfen; eine verfehlte ihr Ziel, die andere war ein Volltreffer.«

»Was war das Ergebnis?«, fragte der Präsident.

»Das Ziel wurde praktisch ausgelöscht, Sir.«

»Wer war in dem Bunker?«

»Das kann Dr. Kennedy besser beantworten als ich, Sir.«

»Irene?«, fragte der Präsident.

»Mindestens ein Dutzend Generäle, einige Mitglieder von Saddams Familie und einige hochrangige Politiker.«

Der Präsident überlegte einen Augenblick, um wie viel einfacher sein Leben wäre, wenn Saddam in jener Nacht im Bunker gewesen wäre. Leider war das nicht der Fall. »Was würde eine solche Bombe mit dem Krankenhaus anrichten?«

»Es würde dem Erdboden gleichgemacht werden, Sir«, antwortete der Marine.

»Die Kollateralschäden …«, begann der Marine, um sich sofort zu korrigieren: »Wenn wir das Ziel treffen, dann sollte die Anzahl der Menschen, die in den umliegenden Gebäuden ums Leben kommen, sehr gering sein.«

»Und wenn die Bombe das Ziel verfehlt?«

»Was immer die Bombe trifft, wird völlig zerstört.«

Hayes machte sich die ganze Tragweite dieser Feststellung bewusst. »Wenn man einmal von der Möglichkeit absieht, dass wir das Ziel verfehlen könnten – wie hoch sind die Erfolgsaussichten, wenn wir Deep Throat einsetzen?«

»Hundert Prozent, Sir. Wir könnten zwei Flugzeuge in den Einsatz schicken und wüssten dank der Echtzeit-Abbildung der F-111-Maschinen sofort, ob es geklappt hat. Für den Fall, dass der erste Versuch fehlschlägt, würden wir aber weitere Maschinen vorbereiten, die sofort grünes Licht bekämen, und so weiter, bis wir Erfolg haben.«

Der Präsident kratzte sich am Kinn und stellte sich vor, wie es wäre, diese Superbomben auf unschuldige Zivilisten abzuwerfen. Er schob das Bild beiseite und stellte die Frage, die sich ihm aufdrängte. »Warum sollte ich mich für die Tarnkappenbomber entscheiden, wenn die Erfolgsaussicht nur neunzig Prozent beträgt?«

Es war General Flood, der ihm antwortete. »Wenn wir die Stealth-Fighter einsetzen, Sir, dann wird es eine relativ einfache Operation mit geringem Risiko. Die Tarnkappenbomber können unbemerkt zum Ziel vordringen, die Bomben abwerfen und wieder verschwinden, bevor die Luftabwehr aktiv wird. Wenn wir uns für Deep Throat entscheiden, dann ändert sich der gesamte Charakter der Operation. Für diese Bomben brauchen wir F-111-Maschinen – und die sind, wie Sie wissen, keine Tarnkappenflugzeuge. Aus diesem Grund müssten wir zuerst die irakischen Radar- und SAM-Einrichtungen ausschalten, um sicherzugehen, dass wir keines unserer Flugzeuge verlieren. Dazu müssten wir die F-18 vom Träger USS Independence aus einsetzen, der im Golf stationiert ist, außerdem müssten wir Cruisemissiles abfeuern und Luftstreitkräfte von Saudi-Arabien und der Türkei aus einsetzen. Wir bräuchten vielleicht sogar einige Einheiten vom Joint Special Operations Command.«

»Das heißt, wir müssten eine Menge Leute in unser Geheimnis einweihen?«

»Nicht unbedingt. Es reicht, wenn wir den Einheiten im letzten Augenblick das Ziel angeben.«

»Wie viel Zeit brauchen Sie, um alles vorzubereiten?«

Der General zögerte nur einen kurzen Moment. »Wenn es unbedingt sein müsste, könnten wir in weniger als vierundzwanzig Stunden mit der Operation beginnen, aber ich würde meinen Leuten lieber eine Woche Zeit geben, um sich vorzubereiten.«

Der Präsident wandte sich an Irene Kennedy. »Was meinen Sie?«

Dr. Kennedy dachte noch einen Augenblick über die beiden Optionen nach. »Ich finde, wir sollten Deep Throat wählen.«

»Was ist, wenn Saddam irgendwie Wind davon bekommt, dass wir etwas vorhaben?«

Kennedy zuckte die Achseln. »Das erwartet er sowieso. Schließlich kommen wir ungefähr einmal im Jahr und schalten seine SAM-Einrichtungen und einige industrielle Ziele aus. Wenn er erfahren sollte, dass wir einen Angriff planen, wird er sich wahrscheinlich sehr schlau vorkommen, weil er die Atomwaffen unter einem Krankenhaus versteckt hält. Ich glaube nicht, dass er die Bomben woanders hinbringen würde. Er wird davon ausgehen, dass sie sicher aufbewahrt sind.«

»Okay.« Der Präsident blickte auf die Uhr und stand auf. Die vier Offiziere sprangen von ihren Stühlen auf, doch Hayes forderte sie auf, wieder Platz zu nehmen. »Ich muss noch zu einer anderen Sitzung«, sagte er und wandte sich an General Flood. »Ich will beide Optionen auf dem Tisch haben, und dazu alles, was Ihnen sonst noch einfällt. Ich will schnell reagieren können, wenn es notwendig ist – bereiten Sie also alle betreffenden Einheiten vor.« Zu Irene Kennedy gewandt, fügte er hinzu: »Ich möchte, dass Ihre Leute mit General Floods Leuten zusammenarbeiten. Zeigen Sie ihnen alle Aufnahmen, die Sie haben, und versuchen Sie eine eindeutigere Antwort auf die Frage zu finden, ob wir wirklich Deep Throat einsetzen müssen.« Hayes ging zur Tür und drehte sich noch einmal um. »Ach ja, eines noch: Niemand erwähnt, dass das Ziel ein Krankenhaus ist, bis ich es sage. Wenn irgendetwas nach außen dringt, werde ich die Verantwortlichen zur Rechenschaft ziehen.«

12

Tel Aviv, Mittwochnachmittag

Was sollte er bloß mit Donatella machen? Der Direktor des Mossad saß inmitten einer Rauchwolke in seinem Büro und rang mit einer Entscheidung. Sie hatte sich wirklich hervorragend entwickelt und gehörte mittlerweile zu seinen besten Leuten. Ben Freidman war ein Mensch, dem Loyalität durchaus etwas bedeutete – doch so wie die meisten Menschen hatte auch er seinen Preis, und 500.000 Dollar waren eine Menge Geld. Freidman fand nichts Schlechtes dabei, Geld anzunehmen, solange das, was er dafür zu tun hatte, nicht gegen die Interessen Israels gerichtet war.

Auf dem Rückflug aus Amerika hatte er bereits über das Dilemma gegrübelt, dass er Donatella würde töten müssen. Senator Clark wollte sie aus dem Weg haben und war bereit, eine Menge Geld dafür zu zahlen. Außerdem musste sich Freidman eingestehen, dass er eine Gänsehaut bekam, wenn er sich vorstellte, Mitch Rapp könnte herausfinden, dass er mit dem Senator aus Arizona unter einer Decke steckte. Es wäre ziemlich unangenehm, Mitch Rapp zum Feind zu haben. Freidman tat es nicht gerne – aber er war sich dessen bewusst, dass es das Beste war, die Spur zu verwischen.

Donatella war in all den Jahren ihm gegenüber immer loyal gewesen, und, was noch wichtiger war, sie war mittlerweile ein absoluter Topkiller. Die dunkelhaarige Schönheit hatte bereits mindestens ein Dutzend Männer in den Tod gelockt – alle zusammen Feinde Israels. Nach einigen überaus produktiven Jahren entband Freidman sie von ihrer offiziellen Tätigkeit für den Mossad. In den Akten stand, dass sie ihre Tätigkeit beenden wollte, doch der wahre Grund war, dass Freidman sie zu einer speziellen Kooperation mit ihm gedrängt hatte. All das gehörte zu seinem Plan, ein Netzwerk zu errichten, das sich der Kontrolle der Politik entzog. In Zeiten der Globalisierung kam es nicht selten vor, dass sich ein Milliardär von irgendwo auf der Welt meldete, weil er einen schmutzigen Job zu erledigen hatte. Da gab es beispielsweise die Unternehmer, die etwas dagegen tun wollten, dass ein ehemaliger Angestellter mit wertvollen Informationen zur Konkurrenz oder, noch schlimmer, zur Polizei oder den Medien ging. Genauso kam es vor, dass ein reicher Vater etwas dagegen hatte, wie sein Schwiegersohn seine kleine Prinzessin behandelte. In solchen Fällen wurden kleine Unfälle inszeniert, die das Problem ein für alle Mal aus der Welt schafften. Es gab überhaupt kein Problem, das sich nicht mit einem entsprechenden Geldbetrag lösen ließ. Freidman hatte schon eine Menge Geld damit verdient, Donatellas Fähigkeiten für solche Aufgaben einzusetzen. Aber jetzt würde es damit bald zu Ende sein.

Freidman drückte die Zigarette in dem Aschenbecher aus, der vor zwei Stunden noch leer gewesen war und nun randvoll mit Stummeln war. Er zündete sich sofort die nächste Zigarette an und inhalierte den Rauch. Dann blickte er auf das Foto von Donatella hinunter und schüttelte traurig den Kopf. Sie war wirklich eine umwerfende Frau. Nicht nur, dass sie wunderschön war – nein, sie strahlte bei allem, was sie tat, eine so unglaubliche Sinnlichkeit aus, dass es einen unmöglich kalt ließ. Sie hatte es sogar geschafft, den großen Mitch Rapp zu verführen, wenngleich sich Freidman mehr als einmal gefragt hatte, wer wen verführt hatte. Ja, sie und Rapp waren einmal ein Liebespaar gewesen.

Freidman hatte es sich nie eingestanden, doch er war in der Tat ziemlich eifersüchtig gewesen. Rapp hatte etwas bekommen, was ihm vorenthalten geblieben war. Freidman hatte sich in mancher Hinsicht beherrschen müssen. Er wünschte sich so sehr, Donatella in ihrer ganzen Leidenschaft zu erleben, doch er wusste auch, dass es ein schwerer Fehler gewesen wäre. Es war ihm immer klar gewesen, dass er sie vielleicht eines Tages würde töten müssen, und er konnte es sich nicht leisten, diese Entscheidung von seinen Gefühlen beeinflussen zu lassen.

Freidman strich mit dem Finger über ihr Bild. Bewundernd betrachtete er ihre pechschwarzen Locken, ihre sinnlichen dunklen Augen und ihre hohen Backenknochen. Die Frau war eine richtige Göttin. Freidman bedauerte es mehr denn je, dass er nicht seinem Verlangen gehorcht und mit ihr geschlafen hatte. Es war jammerschade, sich eine solche Gelegenheit entgehen zu lassen.

Die Sprechanlage auf seinem Schreibtisch summte, und eine Frauenstimme verkündete: »Mr. Rosenthal ist hier, um Sie zu sprechen.«

Ohne den Blick von der Fotografie zu wenden, streckte Freidman die Hand aus und drückte auf den Knopf. »Schicken Sie ihn herein«, sagte er.

Der Chef des Mossad betrachtete das Bild noch einige Augenblicke und schüttelte traurig den Kopf. Es war jammerschade um diese Frau, doch es musste nun einmal sein. Mitch Rapp durfte nicht herausfinden, dass er in die Sache verwickelt war.

Marc Rosenthal war einer von Freidmans zuverlässigsten Killern. Mit seinen zweiunddreißig Jahren gehörte er schon fast fünfzehn Jahre dem Mossad an. Er war klein gewachsen, sodass man ihn auch für Anfang zwanzig hätte halten können. Als er mit neunzehn zum Mossad kam, sah er fast wie ein zwölfjähriger Junge aus – und Freidman machte sich diesen Umstand zunutze; er setzte ihn ein, um wichtige Informationen aus den besetzten Gebieten zu bringen und bestimmte Gegenden auszukundschaften, bevor dort eine Operation gestartet wurde. Mit einundzwanzig Jahren war er schon so weit, dass er Terroristen in Hebron und Gaza tötete.

Freidman hatte nur eine Hand voll Leute, denen er diese Operation anvertrauen konnte – und Rosenthal war einer von ihnen. Es gab noch zwei andere, die Freidman in den Sinn kamen – doch sie hatten beide schon mit Donatella gearbeitet, was für diese Mission nicht von Vorteil gewesen wäre. Also blieb nur Marc Rosenthal. Er war ein Mossad-Mann durch und durch, und was noch wichtiger war – er war von Freidman persönlich ausgebildet worden. Er würde tun, was man ihm auftrug, und kaum Fragen stellen. Und wenn die Sache schief gehen sollte, würde er den Mund halten.

»Marc, es gibt da eine sehr heikle und wichtige Sache, für die ich dich brauche«, sagte Freidman und drückte seine Zigarette aus. Er schloss die Akte, die vor ihm lag, und reichte sie ihm. »Ihr Name ist Donatella Rahn. Sie hat früher einmal für uns gearbeitet.« Freidman zündete sich die nächste Zigarette an und blies eine Rauchwolke aus. »Sie ist gut … sehr gut sogar. Leider hat sie Dinge getan, die ziemlich unangenehm für uns werden könnten.«

Rosenthal nickte. Er wusste sofort, worum es ging. Der jungenhaft aussehende Mann begann die Akte durchzublättern. »Wann soll ich die Sache erledigen?«

»So bald wie möglich.«

»Soll ich es allein machen oder mein Team mitnehmen?«

Freidman lachte kurz auf, als er sich vorstellte, dass Marcus es ganz allein mit Donatella aufnehmen könnte. Es hätte vielleicht gelingen können, aber klug wäre es bestimmt nicht gewesen. »Nimm dein Team mit, Marcus. Diese Frau ist gefährlich. Sie hat mehr Männer getötet als wir beide zusammen.«

Rosenthal hob erstaunt eine Augenbraue. »Was ist mit der Leiche?«

»Tu das, was du in der Situation für das Beste hältst. Es wäre besser, wenn du sie verschwinden lassen könntest. Aber wenn es brenzlig werden sollte, dann lass sie liegen und hau ab.« Freidman hatte selbst jahrelang die Dreckarbeit geleistet und es immer gehasst, wenn man ihm vom Hauptquartier aus Vorschriften machte. Dementsprechend versuchte er heute seinen Leuten einen möglichst großen Spielraum für eigene Entscheidungen zu lassen.

Ohne den Blick von der Akte zu wenden, sagte Rosenthal schließlich: »Ich kann morgen früh so weit sein.«

»Gut«, sagte Freidman und zeigte mit seiner Zigarette auf Rosenthal. »Setze nur deine besten Leute dafür ein und kümmere dich so schnell wie möglich da–rum.« Der Oberst lehnte sich in seinem Stuhl zurück, zog an seiner Zigarette und fügte schließlich hinzu: »Und lass dich ja nicht erwischen.«

Capitol Hill, Mittwochmorgen

Senator Clark saß an seinem massiven Schreibtisch im Hart Senate Office Building. Es war kalt und windig in der Hauptstadt der Vereinigten Staaten. Er starrte aus dem Fenster, seine Gedanken auf das unangenehme Wetter richtend, und vermied es bewusst, sich dem dringenden Problem zu widmen, das es zu lösen galt. An den stämmigen Eichen hielten sich hartnäckig die letzten herbstlichen Blätter. Der Winter stand vor der Tür – ein Gedanke, der ihm ganz und gar nicht gefiel. Clark fühlte sich überhaupt nicht wohl in der Kälte. Er stammte aus dem Südwesten und fand die Winter in Washington alles andere als mild. Ihm war es schon zu kalt, wenn es nur einen Tag lang schneite.

Wie er so den grauen Himmel betrachtete, beschloss er, dass er für das nächste Wochenende aus der Stadt hinausmusste; er würde entweder in Phoenix Golf spielen oder auf seiner kleinen Insel ein wenig angeln. Ehefrau Nummer drei hatte irgendetwas in New York geplant, also brauchte er sich gar nicht erst bemühen, sie zu überreden. Er würde endlich wieder einmal allein sein können, was ihm im Moment ohnehin am liebsten war. Nummer drei wurde immer streitsüchtiger und fordernder.

Das war etwas, das er einfach nicht verstand. Er hatte genau gewusst, was er wollte, und das auch unmissverständlich ausgedrückt, als er in diese Ehe gegangen war. Er hatte bereits mit Nummer drei geschlafen, als er noch mit Nummer zwei verheiratet war. Was erwartete die Frau eigentlich? Vielleicht, dass er sich nach all den Jahren ihr zuliebe änderte? Nein, er würde sich bestimmt nicht ändern. Vielmehr würde er an der Situation einiges verändern. Eine weitere Scheidung kam in diesem kritischen Augenblick ganz sicher nicht infrage. Damit wären seine Chancen auf die Präsidentschaft so gut wie ruiniert gewesen. Nein, er würde eine Übereinkunft mit ihr treffen müssen. Er hatte sie natürlich vorher einen Ehevertrag unterschreiben lassen, der ihr für den Fall einer Scheidung eine Million Dollar zusicherte, und weitere 250.000 pro Jahr, bis sie sich wieder verheiratete. Wenn es sein musste, würde er eben etwas mehr Geld auf den Tisch blättern, damit sie noch ein paar Jahre mitspielte. Doch zu diesem Mittel würde er wahrscheinlich gar nicht greifen müssen. Die Chance, ins Weiße Haus einzuziehen, war gewiss reizvoll genug für seine Frau. Es war sicher kein schlechtes Geschäft für sie, die First Lady werden zu können.

Es meldete sich jedoch auch noch eine andere Stimme in Clarks Hinterkopf, die ihm eine weitere Option anbot. Er konnte sie auch beseitigen lassen. Nein, sagte er sich, so schlimm ist sie auch wieder nicht, zumindest noch nicht. Der makabre Gedanke drängte sich etwas weiter in den Vordergrund, als ihm einige Vorteile dieser Vorgehensweise zu Bewusstsein kamen. Die Rolle des trauernden Witwers würde ihm vielleicht einige Sympathien einbringen. Je länger er darüber nachdachte, umso interessanter erschien ihm diese Option. Ehefrau Nummer drei war eine äußerst attraktive und elegante Frau. Sie machten zusammen ein wirklich gutes Bild – zumindest dann, wenn sie glücklich war, was jedoch immer seltener der Fall war, zumal sie recht zickig sein konnte. Wenn sie wütend auf ihn war, dann erzählte sie es jedem, der es hören wollte. Im Laufe eines langen Wahlkampfes konnte sich das nachteilig auswirken. Früher oder später würden sich die Zeitungen darauf stürzen und die Sache ausschlachten. Clark bezweifelte, dass Nummer drei die innere Stärke besaß, um mit einem solchen Ansturm der Medien fertig zu werden. Nein, er würde eine Entscheidung treffen müssen, bevor es so weit kommen konnte.

Clark wandte seine Aufmerksamkeit wieder der Akte auf seinem Schreibtisch zu und schob seine Probleme mit Ehefrau Nummer drei für den Augenblick beiseite. Jetzt gab es erst einmal wichtigere Dinge, um die er sich kümmern musste. Er konnte Mark Ellis und die anderen Geldgeber aus Kalifornien nicht ewig vertrösten. Sie erwarteten eine Gegenleistung für ihre Investition, und sie hatten es vor allem auf das streng geheime Informationsmaterial abgesehen, das die CIA auch aus der Industrie angehäuft hatte. Das Problem, vor dem Clark stand, war nichts Neues für ihn. Er musste dafür sorgen, dass etwas ganz Bestimmtes passierte, ohne dass irgendjemand merkte, dass er seine Hand im Spiel hatte. Auf dieser Strategie hatte er seine ganze politische Karriere aufgebaut. Er hatte das Vertrauen des Präsidenten gewonnen, indem er seine Unterstützung für Irene Kennedy bekundete, und nun galt es, jemanden dazu zu bringen, die Kastanien aus dem Feuer zu holen. Und dieser Jemand würde der Abgeordnete Albert Rudin sein. Bei ihrem letzten Zusammentreffen hatte er den Mann bereits entsprechend angestachelt, sich nicht seiner Partei zu fügen, die seine langjährige Treue nun mit Füßen trat.

Clark spürte, dass Rudin bereit war, das größte Wagnis seiner politischen Laufbahn einzugehen. Er war bereit, sich gegen die eigene Partei zu wenden, um diese Partei zu retten; das war jedenfalls die selbstgerechte Art und Weise, wie Rudin es darstellen würde. Jetzt musste man den Abgeordneten aus Connecticut nur noch in die richtige Richtung dirigieren. Clark sah auf die Akte hinunter, die vor ihm lag, und grinste. Diese Informationen würden Rudin genau dorthin lenken, wo der Senator ihn haben wollte.

Clark schloss die Akte und drückte eine Taste der Sprechanlage. »Mary, schicken Sie bitte meinen nächsten Gast herein«, sagte er, stand auf und knöpfte sein Jackett zu. Die Tür öffnete sich, und Clark ging um seinen Schreibtisch herum, um seinen Besucher zu begrüßen. »Freut mich, Sie zu sehen, Jonathan«, sagte er und streckte ihm die Hand entgegen.

Der stellvertretende Direktor der CIA schüttelte seinem Gönner die Hand. »Ganz meinerseits, Hank. Sie haben eine gute Farbe. Kommen Sie gerade aus dem Urlaub?«

»Ich war letztes Wochenende unten auf der Insel«, antwortete Clark und dachte kurz an sein Treffen mit Ellis zurück. »Sie müssen mich unbedingt einmal dort besuchen. Es würde Ihnen bestimmt gefallen. Angeln oder segeln Sie zufällig gern?«

»Beides.«

»Sehr gut. Wenn in den nächsten Wochen alles gut geht, dann fliegen wir zusammen hinunter und feiern unseren Erfolg«, sagte Clark und zeigte auf einen Ohrensessel. »Setzen Sie sich doch. Möchten Sie etwas trinken?«

»Nein, danke«, sagte Brown und nahm auf dem Sessel Platz. Clark setzte sich ihm gegenüber auf das große Sofa aus braunem Leder.

Der Senator knöpfte sein Jackett auf und breitete die Arme über der Sofalehne aus. »Jetzt sind wir an einem Punkt angelangt, wo es ein bisschen heikel wird, Jonathan«, sagte er.

Brown lachte nervös auf. »Ach ja? Ich dachte, es wäre schon die ganze Zeit ein wenig heikel.«

Clark ging nicht auf die Bemerkung ein, die er als Zeichen der Schwäche abtat, und kam auf den Punkt. »Rudin ist bereit, den Schritt zu wagen, oder sagen wir – er ist fast bereit. Er braucht nur noch einen kleinen Wink von uns, dann wird er dafür sorgen, dass Irene Kennedys Aufstieg an die Spitze der CIA ziemlich unsanft gestoppt wird.«

Brown wusste, dass Clark ihn nicht bloß in sein Büro bestellt hatte, um ihm das zu erzählen. »Was wäre meine Rolle dabei?«, fragte er.

»Ich treffe mich morgen mit jemandem. Der Mann heißt Norb Steveken und war früher beim FBI«, antwortete Clark und fügte augenzwinkernd hinzu: »Ein sehr verlässlicher Mensch.«

Der ehemalige Bundesrichter war nicht besonders beeindruckt von der Tatsache, dass der Mann für das FBI gearbeitet hatte. Er hatte sich in seiner Zeit als Richter nicht selten gedacht, dass das FBI genauso rücksichtslos und korrupt sei wie die Leute, die es verfolgte. »Was macht er jetzt?«, fragte Brown.

»Sein Job ist es, Informationen zu beschaffen.«

»Für wen?«

»Für jeden, der gut dafür zahlt.«

Brown akzeptierte die Antwort des Senators. Er wusste schon länger, dass Clark Leute aus den verschiedensten Kreisen kannte. »Wer zahlt im Moment für seine Dienste?«

Clark wischte die besorgte Frage mit einer Handbewegung beiseite. »Darüber brauchen Sie sich keine Gedanken zu machen. Er wird jedenfalls zu Ihnen kommen, weil er etwas von Ihnen will. Es kommt darauf an, dass Sie zuerst einmal so tun, als müssten Sie sich die ganze Sache sehr gut überlegen.«

»Was will er denn von mir?«

»Er braucht Informationen, mit denen der Abgeordnete Rudin eine Anhörung in seinem Ausschuss einberufen kann.«

Brown hatte gar kein gutes Gefühl bei der Sache, auch wenn er von Anfang an gewusst hatte, dass es irgendwann so weit kommen würde. Als Richter war er es jedoch gewohnt, seine Gefühle für sich zu behalten. »Um was für Informationen geht es genau?«, fragte er mit ruhiger Stimme.

Clark schlug die Beine übereinander und sagte in beiläufigem Ton: »Ein paar Details über das Orion-Team.«

Brown glaubte, sich verhört zu haben. »Ich soll einem ehemaligen FBI-Mann etwas über das Orion-Team erzählen?«

»Keine Angst«, versuchte Clark ihn zu beruhigen. »Ich habe Rudin den Tipp gegeben, sich mit Steveken zu treffen, aber ich habe ihm gesagt, dass ich nicht in die Sache verwickelt werden will. Und ich werde darauf achten, dass auch Sie nicht hineingezogen werden.«

»Warum soll ich mich dann mit diesem Steveken treffen?«

»Steveken wird tun, was ich ihm sage – und ich werde ihm sagen, dass alles, was Sie ihm liefern, absolut vertraulich behandelt werden muss.«

»Könnte man Rudin die Informationen denn nicht anonym zukommen lassen?«, fragte Brown in dem Bestreben, irgendeinen anderen Weg zu finden.

Clark schüttelte den Kopf. »Das würde nicht funktionieren. Albert steckt in seiner Partei ziemlich tief in der Scheiße. Wenn wir ihn dazu bringen wollen, alles aufs Spiel zu setzen, dann muss er die Informationen von einem konkreten Menschen bekommen, der ihm sagen kann, dass er das Material direkt von jemandem in Langley hat.«

»Ich weiß nicht recht«, erwiderte Brown beunruhigt. »Bis jetzt habe ich nur Informationen an Sie weitergegeben, Hank. Dass ich jetzt mit einem ehemaligen FBI-Agenten über das Orion-Team plaudern soll, scheint mir keine gute Idee zu sein. Es kommt immer wieder vor, dass Leute, die dieser Gruppe in die Quere kommen, einfach so verschwinden.«

»Peter Cameron war ein wenig zu dreist. Das Problem haben Sie ja nicht.«

»Trotzdem«, wandte Brown skeptisch ein.

»Jonathan«, redete Clark ihm zu, »Sie kennen doch unseren Plan. Ich verspreche Ihnen, das ist der letzte große Schritt. Wenn Albert erst einmal mit seiner Untersuchung beginnt, gibt es kein Zurück mehr. Dann werden die Medien nicht mehr locker lassen, und Sie wissen genauso gut wie ich, dass Kennedy eine solche Hetzjagd nicht überstehen wird.« Clark zeigte auf seinen Freund und fügte hinzu: »Und dann werde ich dafür sorgen, dass Sie der nächste Direktor der CIA werden. Außerdem sind Sie dann ein reicher Mann, das versichere ich Ihnen.«

»Also gut«, willigte Brown schließlich ein, etwas besänftigt von der Aussicht, nach all den Jahren im öffentlichen Dienst endlich einmal richtig abkassieren zu können. Außerdem waren die USA immer noch ein Rechtsstaat, und man musste Leute wie Irene Kennedy daran hindern, sich über die Gesetze hinwegzusetzen. »Wie soll ich es anstellen?«, fragt er.

»Sie haben doch einen Hund, nicht wahr?«, fragte Clark lächelnd. »Gehen Sie immer noch jeden Abend mit ihm Gassi?«

»Ja.«

»Gut. Dann wird Steveken Sie im Park bei Ihrem Haus ansprechen. Wahrscheinlich schon morgen Abend.«

»Und was soll ich ihm sagen?«

Clark überlegte einen Augenblick. »Tun Sie zuerst so, als wären Sie sehr nervös. Sagen Sie, dass Sie nicht mit ihm sprechen wollen. Keine Sorge, er lässt nicht locker. Der Mann ist ziemlich hartnäckig.«

»Aber was soll ich ihm sagen?«, fragte Brown noch einmal.

»Nichts«, antwortete Clark lächelnd. »Zumindest nicht morgen Abend. Sagen Sie ihm, dass Sie darüber nachdenken müssen. Sagen Sie, dass er am nächsten Abend wiederkommen soll und dass Sie ihm dann Ihre Entscheidung mitteilen werden.«

13

Maryland, Mittwochabend

Rapp war bereit zum Aufbruch. Das Taxi wartete in der Einfahrt. Er war schon hinausgegangen, um dem Fahrer zu sagen, dass er nur noch auf seine Freundin wartete. Anna hatte sich verspätet, was ihn jedoch nicht mehr überraschte. Während er in Gedanken noch einmal seine persönliche Checkliste durchging, sagte er sich, dass er in Zukunft würde berücksichtigen müssen, dass sie immer und überall um dreißig Minuten zu spät kam, außer wenn es um eine Livesendung ging. Er würde das Problem so lösen, dass er für sie grundsätzlich alles um eine halbe Stunde vorverlegte; wenn sie um acht Uhr irgendwo sein mussten, so würde er ihr halb acht als Zeitpunkt nennen.

Rapp blickte aus einer nervösen Angewohnheit heraus noch einmal auf die Uhr, obwohl er wusste, wie spät es war. Sie würden in nicht einmal zweieinhalb Stunden vom Flughafen Baltimore International abfliegen. Es war immer noch genug Zeit bis dahin, doch Rapp hatte es nicht gern eilig, wenn er Waffen ins Flugzeug schmuggelte. Er hatte beschlossen, aus seinem Arsenal eine Heckler & Koch-Pistole mitzunehmen. Er hatte die Waffe zerlegt und die einzelnen Teile in verschiedenen Gegenständen untergebracht.

Die Leute von der Abteilung für Wissenschaft und Technik in Langley kauften ständig irgendwelche Artikel des Alltagslebens, wie zum Beispiel Haartrockner, Rasiercremes, Wecker, Radios und Taschen. Sie bauten die Gegenstände so um, dass darin Platz für andere Dinge war, ohne dass die Geräte dadurch unbrauchbar wurden. Es durfte auf keinen Fall passieren, dass ein Zollbeamter oder ein Grenzer einen Föhn einschaltete und dieser nicht funktionierte. Die Leute von der Abteilung für Wissenschaft und Technik testeten alles, was sie bastelten, mit Röntgengeräten und Metalldetektoren, wie sie auf Flughäfen eingesetzt wurden. Sie wussten genau, wie man seinen Koffer packen musste, damit mit größter Wahrscheinlichkeit nichts entdeckt wurde.

Anna wäre gar nicht erfreut gewesen, wenn sie davon gewusst hätte, aber es blieb ihm nun einmal nichts anderes übrig. Das Risiko, sich unbewaffnet in irgendeiner italienischen Stadt zu bewegen, wäre ihm einfach zu groß gewesen. Er hatte vor, es ihr zu sagen, wenn sie sich in ihrem Hotel in Mailand einquartiert hatten. Es wäre wohl nicht ratsam gewesen, es ihr vorher zu sagen, weil sie dann beim italienischen Zoll sicher ein wenig nervös gewesen wäre. Wie die meisten Reporter war auch Anna eine gute Schauspielerin, wenn sie an irgendeinem Bericht arbeitete, doch ihrem Freund zu helfen, eine Waffe durch den Zoll zu schmuggeln, von der sie noch dazu gar nicht wollte, dass er sie trug, war doch etwas anderes. Nein, sagte sich Rapp, es war richtig, es ihr nicht gleich zu sagen. Außerdem hatte er noch einen anderen, deutlich kleineren Gegenstand im Gepäck, der sie hoffentlich viel mehr interessieren würde.

Er hatte ihn doppelt so viel gekostet, wie er angenommen hatte – doch als Rapp ihn zum ersten Mal sah, wusste er sofort, dass er für sie gemacht war. Der klassisch-schlicht geformte Ring trug einen Diamanten in einer Tiffany-Fassung. Sie würde dahinschmelzen, wenn sie ihn sah – und er würde jeden Augenblick genießen. Der Ring war in einer verborgenen Innentasche seiner Lederjacke verwahrt. Bei dem Gedanken an das schöne Stück strich er kurz mit dem Finger über das Innenfutter der Jacke und spürte die kleine Ausbuchtung. Er war immer noch da, wo er sein sollte.

Rapp blickte erneut auf die Uhr. Er konnte es kaum noch erwarten, dass sie endlich kam. Es überraschte ihn selbst, wie eilig er es hatte, nach Italien zu kommen. Er hatte den ganzen Vormittag daran denken müssen, dass nun tatsächlich ein neues Leben für ihn beginnen würde. Das war der entscheidende Augenblick, nach dem er sich insgeheim schon so lange gesehnt hatte.

Er hörte in der Ferne Reifen quietschen und blickte auf die lange Zufahrt hinunter. Wahrscheinlich bog sie gerade in die Straße zu seinem Haus ein, dachte er lächelnd. Er war es mittlerweile gewohnt, voller Sorge auf sie zu warten und zu hoffen, dass ihr nichts zugestoßen war. Da war immer die Angst, dass irgendein Dämon aus seiner Vergangenheit auftauchen könnte, um sich an ihm zu rächen, indem er ihm das Kostbarste raubte, das er besaß – die Angst, dass irgendein Verrückter, der sie im Fernsehen gesehen hatte, sich in den Kopf setzte, dass er Anna haben wollte.

Anna lachte nur, wenn er ihr wieder einmal nahe legte, doch anzurufen, wenn sie sich verspätete. Es tat ihr zwar irgendwie Leid, doch beim nächsten Mal kam sie prompt wieder zu spät. Sie brachte als Rechtfertigung vor, dass sie eben immer viel zu tun habe und deshalb unmöglich pünktlich sein könne. Rapp war nahe daran gewesen, ihr zu sagen, dass das die dümmste Ausrede war, die er je gehört hatte – doch im vergangenen Jahr hatte er gelernt, dass es ratsam war, sich gut zu überlegen, was er sagte, oder noch besser, ganz den Mund zu halten. Im Recht zu sein hieß noch lange nicht, dass es klug war, immer darauf zu pochen.

Er würde ihr schon noch verständlich machen, wie wichtig es war, pünktlich zu sein oder wenigstens anzurufen. Es ging schließlich um ihre eigene Sicherheit und auch darum, dass er nicht irgendwann vor Sorge verrückt wurde. Es gab wohl Menschen, die eine etwas zu blühende Phantasie hatten, was zusammen mit einer gewissen Paranoia ziemlich problematisch werden konnte. Doch bei Rapp war es nicht so, dass er sich etwas einbildete; seine Befürchtungen waren durchaus real. Er hatte lange genug an vorderster Front gekämpft, um zu wissen, wozu Feinde imstande waren. Er hatte gesehen, wie sie, ohne mit der Wimper zu zucken, unschuldige Frauen und Kinder ermordeten. Rapp hielt genau das für den großen Unterschied zwischen diesen Leuten und ihm selbst. In all den Jahren, in all den Operationen, die er durchgeführt hatte, war es nicht ein einziges Mal vorgekommen, dass er einen unschuldigen Zivilisten getötet hätte. Er hatte immer ganz gezielt zugeschlagen, mit dem Messer oder der Pistole, und in einigen wenigen Fällen auch mit Sprengstoff. Es erfüllte ihn mit Stolz, dass keine Unschuldigen durch seine Hand ums Leben gekommen waren; wahrscheinlich, so dachte er sich, war das der Grund dafür, dass er bei allem, was er getan hatte, nachts noch schlafen konnte.

Die Reifen quietschten erneut, und im nächsten Augenblick tauchte Rapps schwarzer Volvo S80 in der Zufahrt auf. Lächelnd schüttelte er den Kopf, als er seine zukünftige Frau zum Haus heraufrasen und neben dem Taxi anhalten sah. Gott sei Dank ist sie eine gute Autofahrerin, dachte er.

Anna Rielly sprang mit unschuldiger Miene aus dem Wagen. »Tut mir Leid, dass ich zu spät komme, Liebling. Ich bin aufgehalten worden …«

Rapp schüttelte nur lächelnd den Kopf. Ihre Entschuldigungen interessierten ihn nicht mehr allzu sehr, nachdem er schon so viele zu hören bekommen hatte. Dennoch konnte er ihr nicht wirklich böse sein; er freute sich einfach zu sehr auf sein neues Leben mit ihr.

Die Maschine der American Airlines stand bereits auf dem Rollfeld des Baltimore International Airport. Sie warteten, bis fast alle Passagiere eingestiegen waren, ehe sie sich selbst anstellten. Es war dies eine von Rapps Regeln, an die er sich stets hielt. Nachdem er sein ganzes zukünftiges Leben mit Anna verbringen würde, beschloss er, ihr zu erklären, warum er es so machte. Sie flogen erster Klasse; wenn sie gleich eingestiegen wären, als die Passagiere der ersten Klasse die Gelegenheit dazu bekamen, hätten ihnen die übrigen 250 Fluggäste bequem dabei zusehen können. Deshalb hatte Mitch es sich angewöhnt, immer ganz zuletzt einzusteigen, weil man auf diese Weise die geringste Aufmerksamkeit auf sich zog. Und für ihn war es nun einmal von großer Bedeutung, möglichst unauffällig zu bleiben.

Anna Rielly hatte seine Erklärung kommentarlos akzeptiert. Sie saßen noch an der Bar und tranken ein Bier, während sich die übrigen Passagiere in die Schlange einreihten. Anna wusste mittlerweile, dass Mitch bei fast allem, was er tat, auch auf kleinste Details achtete. Sie fand es zum Beispiel etwas befremdlich, dass er nie in der Mitte eines Raums sitzen konnte. Er achtete immer darauf, dass er eine Wand im Rücken hatte. Und wenn sie ein Restaurant betraten, war sein erster Weg stets der zur Toilette. Anna war das zuerst gar nicht aufgefallen, bis die O’Rourkes, mit denen sie befreundet war, sie einmal darauf aufmerksam machten. Anna fragte Mitch danach, worauf er nach einigem Zögern zugab, dass das zu seinen üblichen Vorsichtsmaßnahmen gehörte; es war für ihn »Standard Operating Procedure«, oder S.O.P., wie er sich auszudrücken pflegte. Es konnte nie schaden, wenn man wusste, wie die Toiletten und die Notausgänge angelegt waren, um gewisse Möglichkeiten zu haben, falls es nötig sein sollte.

Dann war da noch die Sache mit der Waffe. Zuerst hatte es sie nicht allzu sehr gestört; immerhin waren Annas Vater und zwei ihrer Brüder Polizisten. Der Anblick einer Pistole war in ihrem Elternhaus stets etwas Normales gewesen – ja, sie besaß sogar selbst einen Revolver vom Kaliber .38. Sie hatte ihn für gewöhnlich sicher verwahrt, doch sie durfte ihn auch bei sich tragen, wenn sie es wollte. Normalerweise tat sie das nur, wenn sie merkwürdige Briefe oder Anrufe von einem Zuschauer bekam. Mitch jedoch würde nie ohne Waffe aus dem Haus gehen. Selbst wenn er den Rasen mähte, hatte er eine Pistole im Bund seiner Shorts stecken. Wenn sie mit dem Boot hinausfuhren, hatte er immer eine Waffe im Handschuhfach. Er hatte immer mindestens drei Pistolen irgendwo im Haus verwahrt.

Sie hatte ihn einmal darauf angesprochen und angedeutet, dass er vielleicht ein wenig übervorsichtig war. Er hatte erwidert, dass er nur deshalb noch am Leben sei, weil er so vorsichtig war. Und er fügte hinzu, dass sie bestimmt nichts dagegen haben würde, dass er immer bewaffnet war, wenn einmal irgendjemand aus seiner gar nicht so fernen Vergangenheit auftauchen sollte. An diesem Punkt hatte sie ihm die hypothetische Frage gestellt, wie er es halten würde, wenn sie verheiratet wären und Kinder hätten. Er überlegte einen Augenblick und antwortete schließlich, dass sich dann einiges würde ändern müssen. Damals war sie mit dieser Antwort zufrieden gewesen.

Anna nahm einen Schluck von ihrem Bier und sah Mitch an. Sie beugte sich zu ihm hinüber und fragte im Flüsterton: »Du hast doch nicht etwa eine Waffe bei dir, oder?«

»Nein«, antwortete Rapp, »mein Charme ist meine einzige Waffe.«

Anna lachte und schnurrte wie eine Katze.

Seine Antwort verursachte Rapp leichte Gewissensbisse. Aber andererseits hatte sie ja nicht gefragt, ob er eine Waffe mitnehme, sondern ob er sie bei sich habe, und er hatte die Pistole ja tatsächlich nicht bei sich. Sie war vielmehr in ein halbes Dutzend Teile zerlegt irgendwo im Inneren des Jumbojets.

Als nur noch wenige Leute in der Schlange standen, nahmen sie ihre Taschen und spazierten Hand in Hand zum Schalter hinüber. Rapp wies die Flugtickets vor, und sie gingen mit den Bordkarten über die Gangway zum Flugzeug, bis sie schließlich die Schlange erreichten, die sich vor der Tür der Maschine gebildet hatte. Rapp drückte Anna eng an sich und blickte in ihre wunderschönen grünen Augen. An dem Leuchten in ihren Augen konnte er erkennen, dass sie von ihrem Bier ein klein wenig angeheitert war. Nach einer Weile kam ein Mann über die Gangway und stellte sich hinter ihnen an.

Anna blickte mit einem verschmitzten Grinsen auf und sagte eine Spur zu laut: »Vielleicht ist er ein Spion.«

Rapp drückte sie an sich und spürte, wie sie an seiner Brust immer lauter kicherte. Nachdem sie sich wieder etwas beruhigt hatte, sagte er: »Reiß dich zusammen, sonst lassen sie uns nicht an Bord.«

»Was redest du denn da?«, lallte Anna so übertrieben, als wäre sie stockbetrunken.

»Wenn du betrunken bist, werden sie dich nicht ins Flugzeug lassen. Das ist nicht erlaubt.«

»Was ist, wenn ich einfach nur liebestrunken bin?«, erwiderte sie und schloss die Augen in Erwartung eines Kusses.

Mitch lachte und kam ihrer Aufforderung nach. Es dauerte nicht lange, bis sie in die Maschine einstiegen und sich auf ihren Plätzen niederließen. Anna saß am Fenster und Mitch am Gang. Während die Maschine vom Gate wegrollte und sich einer der Rollbahnen näherte, blätterte Anna in einer Zeitschrift. Nach einigen Sekunden blickte sie zu ihm auf. »Du hast mir übrigens nie genau gesagt, was du eigentlich in Mailand zu erledigen hast«, sagte sie.

»Ach, nur eine Kleinigkeit. Es dauert bestimmt nicht lange«, antwortete Rapp und schlug ein Buch auf in der Hoffnung, dass Anna sich wieder ihrer Zeitschrift widmen würde. Leider tat sie ihm nicht den Gefallen.

»Worum geht es genau?«

»Etwas für die Firma.«

»Also etwas streng Geheimes«, sagte Anna in spöttischem Ton.

»Völlig richtig, Baby«, erwiderte Rapp augenzwinkernd. »Ich würde vorschlagen, dass du dich entspannst und deine Modezeitschrift liest. Um alles andere kümmere ich mich schon.«

Anna Rielly versetzte ihm einen Stoß in die Rippen.

»Komm mir nicht so. Ich finde, du könntest mir ruhig ein wenig mehr von deinen kleinen Geschäften erzählen.«

»Nein, kann ich nicht«, versetzte Rapp entschieden. Sie hatten das Thema zur Genüge durchdiskutiert, und er hatte es allmählich satt. Er beugte sich zu ihr hinüber und flüsterte ihr ins Ohr: »Es gibt nun mal gewisse Dinge in meinem Job, die ich dir nie werde erzählen können. Ich habe dir das von Anfang an ganz offen gesagt, und du hast gemeint, dass du damit leben kannst. Was ist jetzt – hältst du dich an das, was wir ausgemacht haben, oder willst du jetzt die Spielregeln ändern?«

Sie wusste, dass er im Recht war, doch es ärgerte sie trotzdem. »Nein, ich will nichts an den Regeln ändern, aber ich finde, dass du mir nicht immer so vage antworten musst. Ich meine, immerhin bist du jedes Mal ganz aus dem Häuschen, wenn ich mich mal um eine Viertelstunde verspäte. Und da erwartest du, dass ich brav im Hotelzimmer sitze, während du deinen Geschäften nachgehst.« Anna beugte sich so nah zu ihm, dass sie mit der Nase seine Wange berührte. »Verdammt, so wie ich diese CIA kenne, musst du nach Italien, um jemanden umzubringen«, sagte sie und verschränkte trotzig die Arme vor der Brust.

Rapp betrachtete sie nachdenklich und musste sich schließlich eingestehen, dass er ihr eine etwas konkretere Erklärung schuldete. »Es tut mir Leid, du hast Recht. Ich muss mich mit jemandem treffen – jemand, mit dem ich einmal zusammengearbeitet habe.«

»Wird es gefährlich?«

»Nein«, antwortete er überzeugt. Er würde zwar sehr vorsichtig sein, doch er ging nicht davon aus, dass es Ärger geben würde.

»Weiß dieser Jemand, dass du kommst?«

»Nein.«

Anna runzelte die Stirn; sie war sich nicht sicher, ob ihr diese Antwort gefiel. »Ist es jemand, dem du vertrauen kannst?«

»Ja, sehr sogar«, antwortete Rapp aufrichtig. »Keine Angst, Liebling. Ich erledige die Sache gleich am ersten Tag, dann haben wir den Rest der Reise ganz für uns allein.«

Die Maschine hielt kurz an, ehe die Triebwerke zum Leben erwachten. Einige Sekunden später rollte der riesige Jet die Rollbahn hinunter. Rapp griff nach Annas Hand und küsste sie zärtlich. »Ich liebe dich«, flüsterte er ihr zu. Anna küsste ihn auf die Lippen und sagte die gleichen drei Worte zu ihm. Als sich die Maschine in die Luft erhob, wandten sich Rapps Gedanken dem Menschen zu, den er in Mailand treffen würde. Donatella Rahn war viel mehr für ihn als nur jemand, mit dem er einmal zusammengearbeitet hatte. Es hatte eine Zeit gegeben, da hatte er auch das Bett mit ihr geteilt. Aus Gründen, die in diesem Fall nichts mit nationaler Sicherheit zu tun hatten, zog er es vor, Anna nichts davon zu erzählen. Schließlich gehörte die Sache der Vergangenheit an und spielte für ihre gemeinsame Zukunft überhaupt keine Rolle. Rapp sagte sich, dass er sie ja auch nie nach ihren Exfreunden gefragt hatte. Auf diese Weise konnte er sein Schweigen vor sich selbst rechtfertigen – bis ihm klar wurde, dass sie bis jetzt noch nie dreitausend Meilen geflogen war, um sich heimlich mit einem verflossenen Geliebten zu treffen.

Rapp gefiel dieser Gedanke gar nicht, und so schob er ihn rasch wieder beiseite. Es wird ganz schnell gehen, sagte er sich. Ich gehe einmal mit ihr essen, frage sie, wer sie angeheuert hat, um Peter Cameron zu beseitigen, und dann verschwinde ich wieder. Rapp verzog das Gesicht, als er auf den Küstenstreifen der Chesapeake Bay hinunterblickte, der ihm von allen Küsten auf der Welt am liebsten war. Er wusste nur zu gut, dass es nicht so einfach werden würde. In seinem tiefsten Inneren hoffte er, dass es nur seine übliche Paranoia war, die ihm das sagte. Er wünschte sich, dass einmal etwas ganz leicht gehen möge. Schließlich wollte er ja nur einen Namen. Er brauchte den Namen jenes Mannes, der versucht hatte, ihn in Deutschland beseitigen zu lassen – und dann konnte er tatsächlich mit seinem neuen Leben beginnen.

Anna schmiegte sich an ihn und legte den Kopf auf seine Schulter. Rapp küsste sie auf den Kopf und atmete den zarten Duft ihres Haars ein. Sie war es wert, dass er das Ganze ein für alle Mal zu Ende brachte. Er würde den Namen von Donatella herausbekommen, und dann würde er das Problem lösen. Danach konnten sie eine Familie gründen – denn dann würde er die Sicherheit haben, dass derjenige, der hinter ihm her war, nicht mehr lebte und seiner Familie nichts mehr antun konnte.

14

Mailand, Dienstagmorgen

Der Transatlantikflug verlief recht angenehm, wenn man einmal davon absah, dass weder Anna noch Mitch hatten schlafen können. Rapp hatte gehofft, dass die zwei Glas Champagner, die Anna getrunken hatte, ihr beim Einschlafen helfen würden, doch das war nicht der Fall. Im Gegenteil – ihre aufgeregte Vorfreude wuchs nur noch weiter an. Als Erstes standen zwei Tage in Mailand auf dem Programm – mit einem ausgedehnten Einkaufsbummel durch die größten Modehäuser und abends einem Besuch in der Scala, dem weltberühmten Opernhaus der Stadt. Danach würden sie mit dem Zug Richtung Süden fahren, um das warme Wetter und die romantische Atmosphäre Siziliens zu genießen. Sie hatten immer wieder voller Vorfreude über die Reise gesprochen – doch aus Angst, den wunderbaren Augenblick zu verderben, vermieden sie es beide, ganz offen über ihre Verlobung, über Heirat und Kinder zu sprechen. Es würde später immer noch genug Zeit sein, sich über all das zu unterhalten.

Für Rapp war die Vorfreude ein wenig durch die Tatsache getrübt, dass er noch einmal mit seiner Vergangenheit konfrontiert werden würde, bevor er mit seinem neuen Leben beginnen konnte – und zwar nicht mit irgendeinem Teil seiner Vergangenheit, sondern mit einer Frau, die ihm einmal viel bedeutet hatte. Allein die Rückkehr nach Mailand weckte einen ganzen Schwall von Gefühlen in ihm. Diese Gefühle waren überwiegend positiv, doch es gab auch einige sehr unangenehme darunter. Italien war unter allen Ländern der Erde dasjenige, wo er sich am liebsten aufhielt. Die Geschichte, die Architektur, die Gerüche, sogar der Schmutz – alles schien ihn dort irgendwie mehr zu berühren als anderswo.

Sie kamen unbehelligt durch den Zoll am Flughafen Malpensa, zumal die italienischen Zollbeamten mehr an Annas Unterwäsche interessiert waren als an irgendwelchen Waffen, die Mitch in seinem Gepäck versteckt haben könnte. Durch den Zeitunterschied und den siebenstündigen Flug kamen sie gerade zur Zeit des morgendlichen Stoßverkehrs in Mailand an. Auf dem Weg in die Stadt betrachtete Anna aufmerksam all die Sehenswürdigkeiten, welche die Hauptstadt der Lombardei zu bieten hatte. Sie hatte als Studentin ein Semester in Paris verbracht und war damals für eine Woche in Rom gewesen, kannte jedoch den Rest des Landes nicht. Anna und Mitch hatten schon des Öfteren über die Vorzüge der beiden Länder diskutiert, wobei sie Frankreich den Vorzug gab, während sein Herz mehr für Italien schlug. Rapp wollte dafür sorgen, dass sie ihre Meinung vielleicht nach ihrer gemeinsamen Italien-Woche ein wenig änderte. Er wusste aus eigener Erfahrung, dass Frankreich viele Vorzüge besaß, die jedoch dadurch getrübt wurden, dass ihm die Menschen dort mitunter ein wenig arrogant erschienen.

In Italien war das jedenfalls ganz anders. Die Menschen dort waren offen und hilfsbereit gegenüber Ausländern, insbesondere Amerikanern. Ihr Taxifahrer war das beste Beispiel dafür. Während sie sich durch den zähen Stoßverkehr mühten, beschrieb er ihnen auf Englisch die verschiedenen Sehenswürdigkeiten, an denen sie vorüberkamen. Zuerst war Anna ein wenig enttäuscht darüber gewesen, wie modern und industriell geprägt Mailand war, doch Mitch versicherte ihr, dass die Stadt ein anderes Gesicht zeigte, sobald man in ihr Herz vordrang.

Und Anna war tatsächlich beeindruckt. Als sie in die Via G. Mengoni kamen, wäre Anna am liebsten aus dem fahrenden Taxi gesprungen. Der Dom erhob sich so hoch über die Dächer der Stadt, dass sie sich weit aus dem Fenster lehnen musste, um ihn in seiner ganzen Pracht sehen zu können.

»O mein Gott!«, rief sie aus. »Ich glaube, das ist die schönste Kirche, die ich je gesehen habe.«

Der Taxifahrer nickte stolz. »Und eine der größten«, fügte er hinzu.

Anna betrachtete mit großen Augen das architektonische Juwel, während der Wagen langsam über die gepflasterte Straße rollte. »Wie heißt sie denn?«, wollte sie wissen.

»Das ist der Duomo!«

»Den muss ich unbedingt von innen sehen. Können wir das nicht jetzt gleich machen?«, fragte sie, zu Mitch gewandt.

Rapp lächelte angesichts ihrer unbändigen Neugier. »Es ist ja nicht weit von unserem Hotel hierher. Wir machen ein kurzes Nickerchen und spazieren dann gleich rüber.«

»Ein Nickerchen?«, fragte sie ungläubig. »Ich kann doch jetzt nicht schlafen! Ich bin viel zu aufgeregt dazu.«

Rapp schüttelte lächelnd den Kopf. Es war schön, sie so begeistert zu sehen. Vielleicht war es ja auch am besten so. Wenn sie den ganzen Tag unterwegs waren, würde sie bestimmt früh am Abend reif fürs Bett sein – dann konnte er sich mit Donatella treffen. Wenn alles glatt ging, würde er sofort die gewünschte Information bekommen, damit er die ganze Sache ein für alle Mal hinter sich bringen konnte. Während sie an der Galleria Vittorio Emanuele II vorüberkamen, war Rapp bereits zu der Einsicht gelangt, dass er sich etwas vormachte. Das, was er von Donatella zu erfahren hoffte, würde ihn nur noch tiefer in die ganze Sache hineinziehen. Donatella war nur ein Glied in der Kette, die möglicherweise sehr lang war. Rapp würde sich ernsthaft überlegen müssen, ob es nicht besser war, sich zurückzuziehen und es anderen zu überlassen, das Problem zu lösen. Anna küsste ihn auf die Wange, während das Taxi über das alte Kopfsteinpflaster rollte. Mitch schob seine trüben Gedanken beiseite und zwang sich zu einem Lächeln. Vielleicht würde ja alles ganz einfach werden. Vielleicht konnte Donatella all seine Fragen beantworten und ihm erklären, warum ihn in Deutschland jemand hatte beseitigen wollen. Mitch wandte sich zur Seite, und das Lächeln verschwand aus seinem Gesicht. Solche Dinge waren niemals einfach, und das war auch einer der Gründe, warum er aus dem Geschäft aussteigen musste.

Die Alitalia-Maschine rollte am Flughafen Linate ans Gate. Die Maschine war kurz nach neun Uhr vormittags von Rom gestartet und knapp eineinhalb Stunden später auf dem Mailänder Flughafen angekommen. Mitten unter den Geschäftsleuten, die in großer Zahl aus der Maschine ausstiegen, befand sich auch ein unscheinbarer Mann, der aufmerksam zu der Gruppe von Menschen hinüberblickte, die auf die Ankunft des Flugzeugs gewartet hatten; er achtete jedoch darauf, nicht allzu interessiert zu wirken, um in keiner Weise aufzufallen. Er trug eine olivbraune Hose, ein hellblaues Hemd und ein blaues Sportsakko. Seine durchdringenden Augen waren hinter einer dunklen Sonnenbrille verborgen.

Es dauerte nur wenige Augenblicke, bis er den Mann, mit dem er sich treffen würde, in der Menge erspähte – doch anstatt sofort auf ihn zuzugehen, blieb er in der Gruppe, die auf das Flughafengebäude zustrebte. Es war dies schon der zweite Flug, den Marc Rosenthal an diesem Tag hinter sich gebracht hatte; die erste Maschine war noch vor Sonnenaufgang in Tel Aviv gestartet. Nach seinem Treffen mit dem Direktor des Mossad war er sofort darangegangen, sein Team vorzubereiten. Binnen zwei Stunden waren zwei seiner Leute in verschiedenen Flugzeugen nach Mailand unterwegs. Einer der Männer sollte für Waffen und Transportmittel sorgen, während der andere die Aufgabe hatte, das Ziel zu überwachen. Freidman hatte ihm gestattet, eine der Wohnungen des Geheimdienstes in Mailand zu benutzen, obwohl der Mossad offiziell nichts mit der Operation zu tun hatte. Rosenthal hatte Freidman erklärt, dass sie sich andernfalls in einem Hotel einquartieren müssten, was alles andere als ideal gewesen wäre; schließlich musste man davon ausgehen, dass die italienischen Behörden groß angelegte Ermittlungen wegen Donatellas Verschwinden und eventueller Ermordung einleiten würden. Der perfekte Ablauf wäre, die Frau ohne Zeugen töten zu können, doch darauf konnten sie sich nicht verlassen. Es bestand immer die Gefahr, dass sie im Zuge ihrer Operation irgendeinem Nachbarn oder Passanten auffielen und Verdacht erregten. Irgendwann im Zuge der Ermittlungen würde man die Beschreibungen dieser Leute mit dem Bildmaterial der Sicherheitskameras im Hotel vergleichen. Wenn sich hier eine Übereinstimmung ergab, würde man auch das Material der Flughafenkameras überprüfen und so weiter und so fort.

Als Rosenthal das Terminal erreichte, ging er sofort zu den Taxis weiter, wo sich bereits eine Schlange vor ihm gebildet hatte. Als er an die Reihe kam, stieg er in das weiße Taxi ein und sagte in makellosem Italienisch zum Fahrer, dass er ihn ins Grand Hotel bringen solle. Er würde nicht dort wohnen, aber das ging den Fahrer nicht unbedingt etwas an.

Es war ein sonniger Tag, doch zu Rosenthals Bedauern waren die Touristenströme des Sommers, nicht mehr in der Stadt. Es war kurz vor 11.00 Uhr, und die Straßen waren nicht allzu belebt. Er blickte stirnrunzelnd aus dem Fenster des Taxis. Seine frühesten Erfahrungen beim Mossad hatten sich ihm unauslöschlich eingeprägt. Es gab für einen Mossad-Agenten keine gefährlichere Aufgabe, als sich in einem Palästinenserlager zu bewegen. Rosenthals Auftrag war es gewesen, auf feindlichem Territorium die Führer der verschiedenen terroristischen Zellen ausfindig zu machen. Er musste mitten unter den Leuten leben, die er so sehr hasste.

Diese frühen Jahre beim Mossad hatten bei ihm tiefe Wunden hinterlassen. Die Seelenklempner vom Mossad hatten keine Ahnung davon, und auch sonst hatte er mit niemandem darüber gesprochen. Es waren Rosenthals ganz private Dämonen, die ihn immer wieder heimsuchten. Er besaß nicht mehr den Wagemut des Einzelgängers, der ihn früher ausgezeichnet hatte, und operierte nicht mehr gerne allein. Er war nicht mehr der einsame Wolf von früher; heute ging er lieber im Rudel auf die Jagd. Nie mehr wieder würde er in die Palästinenserlager zurückkehren und dort schlaflose Nächte zubringen – in der ständigen Angst, dass er sich im Schlaf vielleicht verraten könnte. Nein, das alles lag hinter ihm. Heute achtete er sehr darauf, dass er bei jeder Operation möglichst günstige Bedingungen vorfand.

So gefiel es ihm zum Beispiel überhaupt nicht, dass sich ihm da draußen auf den Straßen kaum Deckung bot. In den vergangenen vierundzwanzig Stunden hatte Rosenthal die Akte durchgearbeitet, die Freidman ihm mitgegeben hatte.

Es war offensichtlich, dass er eine Version bekommen hatte, aus der einiges herausgestrichen worden war. Rosenthal zweifelte nicht daran, dass der Alte persönlich dafür verantwortlich war – teilweise aus Gründen der Geheimhaltung, aber zu einem guten Teil auch deshalb, damit Rosenthal nicht an dem, was er zu tun hatte, zu zweifeln begann. Rosenthal war trotz seiner Jugend ein erfahrener Agent; er wusste trotz der Streichungen in dieser Akte, dass diese Donatella Rahn viel für Israel getan hatte – doch das war nun einmal die hässliche Seite dieses Geschäfts. Auch wenn man ein noch so wertvoller Agent war, konnte es einem irgendwann passieren, dass man plötzlich zu einer Belastung oder einem Unsicherheitsfaktor wurde.

Als das Taxi zur Galleria Vittorio Emanuele II kam, sagte Rosenthal zum Fahrer, dass sie jetzt nahe genug beim Hotel seien und dass er das letzte Stück zu Fuß gehen wolle. Er zahlte und verließ das Taxi. Rasch blickte er sich um und betrat dann die wunderbare überdachte Straße aus dem neunzehnten Jahrhundert. Die Galleria Vittorio Emanuele II war eine vierarmige Passage zwischen Domplatz und Scala, eine edle Straße unter Glas, die von einer Vielzahl von Geschäften gesäumt war.

Rosenthal betrat eine Buchhandlung und kaufte die Londoner Times. Er hielt sich einige Augenblicke im vorderen Bereich des Ladens auf, um zu sehen, ob ihm vielleicht jemand gefolgt war, ehe er das Gebäude am Nordende verließ und die Piazza della Scala überquerte. Am anderen Ende des Platzes lehnte er sich gegen einen Laternenpfahl und tat so, als würde er die Zeitung lesen. Wenige Minuten später hielt ein kastanienbrauner Fiat neben ihm an, und Rosenthal stieg ein.

Es war der Mann vom Flughafen, der den Wagen lenkte. Er ordnete sich wieder in den fließenden Verkehr ein und sagte: »Es ist dir niemand gefolgt.«

»Gut. Und die Frau?«

»Sie ist in ihrem Büro. Yanta ist ihr heute früh zur Arbeit gefolgt. Sie ist um neun Uhr im Modehaus angekommen und immer noch dort.«

»Was ist mit ihrer Wohnung?«

»Wir wollten auf dich warten, bevor wir etwas unternehmen.«

Rosenthal nickte. Der Mann hinter dem Lenkrad hieß Jordan Sunberg. Er hatte schwarz gelocktes Haar und sah mit seinem Vollbart zehn Jahre älter aus als Rosenthal; in Wirklichkeit war er zwei Jahre jünger. Die beiden gehörten zu Freidmans besten Agenten und hatten in den vergangenen Jahren oft zusammengearbeitet. »Hast du alles besorgt, worum ich dich gebeten habe?«

»Ja«, antwortete Sunberg, »es ist alles in der Wohnung.«

Rosenthal sah auf die Uhr. »Gut. Wir machen es gleich heute Abend.«

15

Rapp betrachtete Anna, wie sie in der Mitte des wunderschönen Zimmers mit ausgestreckten Armen herumwirbelte und zu der gewölbten, wunderbar bemalten Decke der einstigen Klosterzelle aus dem fünfzehnten Jahrhundert hinaufblickte. Sie konnte nicht glauben, dass das tatsächlich ein Hotelzimmer war und nicht ein Museum. Ihre Begeisterung bereitete Rapp große Freude. Während er ihr zusah, wie sie sich ausgelassen im Kreis drehte, überlegte er, wie sie wohl als junges Mädchen gewesen sein mochte. Er verspürte eine kurze Traurigkeit angesichts der Tatsache, dass er so viel von ihrem Leben versäumt hatte. Es war ihm bewusst, dass es ein absurder Gedanke war; sie hatten einander unmöglich früher begegnen können. Sie war in Chicago aufgewachsen, er in Virginia. Und wenn sie sich doch getroffen hätten, so wären sie mit ziemlicher Sicherheit heute kein Paar.

Anna ging quer durch das Zimmer und trat auf den kleinen Balkon hinaus, von wo man den Innenhof überblickte. Mitch folgte ihr hinaus und legte von hinten die Arme um ihre Taille. Sie standen eine Weile nur da und blickten auf den sorgsam gepflegten Hof hinunter. Man hatte das Gefühl, dass jeder Baum, jeder Busch, jeder Tisch und jeder Sonnenschirm genau dort stand, wo er hingehörte.

Anna hob ihre linke Hand und berührte Mitchs Gesicht. Dann drehte sie sich zu ihm um und gab ihm einen innigen Kuss. »Ich liebe dich so sehr«, sagte sie, als sich ihre Lippen voneinander lösten.

»Ich liebe dich auch.« Er drückte sie eng an sich und küsste ihren Hals. Eine Minute später führte er sie zu dem King-Size-Bett hinein.

»Was machst du denn da?«, fragte Anna verspielt.

»Ich versuche dich zu verführen«, antwortete er und küsste sie weiter, während er mit ihr ans Bett trat.

Anna griff nach seinen Händen, riss sich los und stieß ihn auf das Bett. Mitch ließ sich bereitwillig fallen und landete bequem mitten auf dem großen Bett. Mit der ausgestreckten Hand forderte er Anna auf, zu ihm zu kommen. Zu seiner großen Enttäuschung stemmte sie die Hände in die Hüften und schüttelte den Kopf. »Komm doch, Liebling«, bettelte er.

»Nein. Wir sind nur eineinhalb Tage in Mailand – und die werde ich nicht im Bett verbringen.«

»Warum denn nicht?«

»Frag nicht so dumm.«

»Ach, komm schon«, versuchte er sie zu überreden, »es dauert ja nicht lang.«

»Bei dir vielleicht.«

Rapp lachte. »Bitte … sei lieb.«

»Es geht nicht darum, lieb zu sein oder nicht. Ich sehe das einfach nur realistisch. Wenn ich jetzt zu dir ins Bett komme, dann schlafen wir miteinander, und danach machst du erst einmal ein Nickerchen. Aber ich will jetzt nicht schlafen. Ich will mir die Stadt ansehen.« Sie drehte sich um und ging ins Badezimmer. »Außerdem bist du immer besser, wenn ich dich ein Weilchen warten lasse.«

Rapp starrte zu der kunstvoll bemalten Decke hinauf. »Ich bräuchte eben mehr Übung«, sagte er und erhob sich mit einem lauten Stöhnen vom Bett. Dann zog er sich aus und ging ebenfalls ins Badezimmer.

Anna drehte sich vom Spiegel um, wo sie gerade ihr Make-up auffrischte, und starrte ihren splitternackten Freund ungläubig an. »Willst du es denn schon so sehr?«, fragte sie.

»Natürlich«, antwortete Rapp und gab ihr einen Klaps auf den Hintern, während er an ihr vorbei zur Dusche ging.

Nach dem Duschen kehrte Rapp ins Schlafzimmer zurück und zog frische Kleider an. Über den Koffer gebeugt stand er da und überlegte, wie er weiter vorgehen sollte. Es drängte ihn, seine Pistole zusammenzubauen und in der speziellen Innentasche seiner Lederjacke zu verstauen, damit er sie jederzeit bei sich hatte – doch er wusste, dass er sich damit Ärger eingehandelt hätte. Anna würde den Arm um ihn legen und nach der Waffe tasten, wie sie es immer tat. Das kam wohl daher, dass sie in einer Familie von Polizisten auf gewachsen war – und als Polizist in Chicago trug man immer eine Waffe mit sich, auch wenn man nicht im Dienst war.

Bei Anna war es immer am besten, die Dinge offen auszusprechen, doch nachdem zumindest die Möglichkeit bestand, dass das Zimmer verwanzt war, beschloss er, es ihr erst zu sagen, wenn sie draußen waren. Rapp nahm seinen Koffer und ging ins Wohnzimmer hinüber. Dort legte er ihn auf das Sofa, holte rasch den Föhn, die Dose mit dem Rasierschaum und das Radio heraus und zerlegte sie. Es dauerte keine zwei Minuten, bis er die Waffe und die verschiedenen Gegenstände wieder zusammengebaut hatte. Rapp steckte die Pistole in die Innentasche seiner Lederjacke, die über der Armlehne eines Stuhls hing.

Als Anna fertig war, gingen sie ins Restaurant hinunter, um eine Kleinigkeit zu essen. Es war die Zeit zwischen Frühstück und Mittagessen, sodass sie das Lokal ganz für sich allein hatten. Anna bestellte einen Teller Suppe und Mitch ein Roastbeef-Sandwich.

»Wann erledigst du denn die Sache, die du vorhast?«, fragte Anna schließlich.

»Das wollte ich schon vorhin im Zimmer, aber du wolltest ja nichts davon wissen«, antwortete er mit ernster Miene.

»Können wir ausnahmsweise mal von etwas anderem sprechen?«

»Wenn es sein muss.« Rapp griff nach einem Stangenbrot und biss ein Stück ab.

»Wann willst du dich mit dieser Person treffen?«

Rapp biss noch einmal von dem Brot ab. »Gleich heute Nachmittag«, antwortete er.

»Könnte es sein, dass sich dadurch unsere Pläne für heute Abend ändern?«

Rapp überlegte einen Augenblick. »Ich hoffe nicht«, sagte er schließlich.

Anna sah ihn enttäuscht an.

»Darling, du bist ungerecht«, rechtfertigte er sich. »Ich habe dir doch gesagt, dass ich diese Sache erledigen muss. Unsere Reise wird sicher wunderbar, aber zuerst muss ich mich um diese Angelegenheit kümmern.« Er biss noch ein Stück von dem Brot ab und wartete auf ein Zeichen von ihr, dass sie ihm nicht böse war. Als sie schließlich lächelte, griff er nach ihrer Hand. »Ich habe außerdem so ein Gefühl, dass du heute Abend sowieso sehr früh ins Bett fallen wirst.«

Sie mussten nicht lange auf das Essen warten, das sie rasch verzehrten. Rapp bestellte noch einen großen Cappuccino und schlug Anna vor, das Gleiche zu tun. Er hatte es ohnehin nicht allzu eilig mit dem Stadtrundgang; solche Besichtigungstouren ermüdeten ihn mehr als eine Stunde Schwimmen. Sie tranken ihren Kaffee, bezahlten die Rechnung und spazierten in den strahlenden Sonnenschein hinaus. Es hatte wohl an die fünfzehn Grad – genau das richtige Wetter, um zu Fuß zu gehen. Anna war etwas eleganter gekleidet als Mitch. Es war der NBC-Korrespondentin für das Weiße Haus nicht verborgen geblieben, dass Mailand neben Paris die Modehauptstadt der Welt war. Anstatt direkt zum Dom zu gehen, führte Rapp Anna ein Stück Richtung Norden und bog dann nach rechts in die Via della Spiga ein. Als sie wenig später die Via Sant’Andrea erreichten, wurde die Besichtigung des Doms erst einmal verschoben. Das erste Modehaus, an dem sie vorbeikamen, war Hermès, ein paar Häuser weiter folgte Fendi. Rapp kannte diese Straße genau, und die Wirkung auf Anna war genau so, wie er es sich vorgestellt hatte. Es würde ein mehrstündiger Spießrutenlauf werden, der von Prada über Moschino, Chanel, Gianfranco Ferre bis zu Giorgio Armani führen würde. Der Aufenthalt bei Prada allein konnte schon Stunden dauern.

Anna betrachtete mit großen Augen das Schaufenster von Hermès. Rapp sah, dass sie unschlüssig war, was sie tun sollte. Schließlich blickte sie zu ihm auf und sagte: »Ich würde gern für eine Minute hineinschauen.«

Rapp lachte laut auf. »Konsum geht wieder einmal vor Kirche. Deine Mutter wäre enttäuscht von dir.«

Anna sah ihn vorwurfsvoll an. »Es dauert doch nur eine Minute.«

»Ist schon okay, Liebling, wir haben ja den ganzen Tag Zeit. Den Dom können wir auch noch morgen besichtigen«, sagte Rapp und öffnete die Tür, um sie eintreten zu lassen. Bevor er ihr folgte, blickte er noch kurz in die Richtung, in der sich, wie er wusste, das Modehaus Armani befand. Irgendwo in diesem Haus hielt sich Donatella gerade auf. Rapp hatte vor dem Abflug Marcus Dumond noch ein paar Informationen einholen lassen. Dumond war das Computergenie der CIA-Antiterrorzentrale. Als überaus begabter Hacker war es für ihn kein Problem gewesen, in das System von Armani einzudringen und herauszufinden, dass sich Donatella die ganze Woche über in Mailand aufhalten sollte. Rapp hatte ihren gesamten Terminplan für die beiden Tage, die er in Mailand war, auswendig gelernt. Er blickte kurz auf die Uhr – das Timing war wahrscheinlich perfekt. Er würde sich noch eine halbe Stunde am Shoppen beteiligen und sich dann auf den Weg machen.

Rosenthal wies Sunberg an, den Wagen in einiger Entfernung von dem Café zu parken, zu dem sie dann zu Fuß gingen. Rosenthal bemerkte erfreut, dass David Yanta an einem der kleinen Holztische saß und sich in seiner typischen lebhaften Art mit zwei atemberaubenden Schönheiten unterhielt. Die beiden waren bestimmt Models, von denen es in dieser Stadt so viele gab wie nirgendwo sonst auf der Welt. Rosenthal war froh, dass Yanta mit den beiden Frauen plauderte, weil gegen ein wenig Sex im Laufe der Mission nichts einzuwenden war und weil in dem Metier, in dem sie tätig waren, ein Mann allein an einem Tisch immer auffiel.

Als sie an den Tisch traten, sprang Yanta begeistert auf und stellte seine Kollegen den beiden Frauen vor. Sie hatten sich diesmal die Geschichte zurechtgelegt, dass sie für ein internationales Telekommunikationsunternehmen mit Sitz in Paris arbeiteten. Hier in Mailand, so erzählten sie, wären sie, um dem Reifenunternehmen Pirelli eines ihrer Produkte anzubieten.

Yanta bestellte noch eine Runde Kaffee und zog ein frisches Päckchen Zigaretten hervor. Ohne die Sonnenbrillen abzunehmen, zündeten sie sich ihre Zigaretten an. Hier in Mailand kam es vor allem darauf an, möglichst cool zu wirken. Yanta machte sich gleich wieder daran, die Models mit abenteuerlichen Geschichten von ihren Reisen zu unterhalten. Rosenthal beobachtete ihn amüsiert. Yanta war ein begnadeter Schwätzer; der Mann konnte mit so gut wie jedem ein Gespräch anknüpfen. Er wirkte etwas begriffsstutzig, was er jedoch zu seinem Vorteil nützte, indem er sich selbst auf die Schippe nahm. Die Frauen fielen oft genug auf seine Masche herein.

Rosenthal tat so, als würde ihn die muntere Unterhaltung interessieren. Von Zeit zu Zeit warf er einen kurzen Blick zum Modehaus Armani auf der anderen Straßenseite hinüber. Der Ausstellungsraum befand sich im Erdgeschoss und die Büroräume in den Stockwerken darüber. Irgendwo im zweiten Stock lag das Büro von Donatella Rahn. In der Akte, die Freidman ihm gegeben hatte, wurden alle wichtigen Aspekte ihres Lebens behandelt. Ihre Wohnung lag nicht weit entfernt an der Ostseite der Giardini Pubblici in einem der nobleren Viertel von Mailand. Sie ging jeden Tag zu Fuß zur Arbeit. Ihren Sommerurlaub verbrachte sie in einer kleinen Villa am Corner See, und im Winter ging es entweder zum Skifahren in die Schweiz oder in das warme Griechenland. Sie musste beruflich sehr viel reisen und war fast jeden Monat in Paris oder New York.

Die Frau war der perfekte Lockvogel. Eine atemberaubende Schönheit, die auf vielfältige Weise eingesetzt werden konnte, um den Feind dazu zu verleiten, unachtsam zu werden. Rosenthal nahm an, dass sie schon so manchen mächtigen Mann verführt hatte, den man hinterher erpressen konnte. In der Akte stand kaum etwas über ihre Operationen, doch Rosenthal wusste aus Erfahrung, mit welchen Strategien seine Vorgesetzten arbeiteten. Sie war der Köder, mit dem man den Feind in einen Hinterhalt lockte.

Eine Sache beunruhigte Rosenthal jedoch ein klein wenig. Freidman hatte ihm erzählt, dass die Frau mehr Männer beseitigt hatte als sie beide zusammen. Nach Rosenthals vorsichtiger Schätzung mussten das über zwanzig Leute sein – eine Anzahl, auf die wohl nur wenige Agenten kamen, und für eine Frau geradezu unglaublich. Rosenthal war jedoch auf dem Flug von Rom nach Mailand zu dem Schluss gekommen, dass sein Chef es etwas anders gemeint haben musste: Diese Frau hat mitgeholfen, mehr Männer zu töten als wir beide zusammen – das war es wohl, was Freidman hatte sagen wollen.

Schließlich war sie heroinabhängig, als Freidman sie rekrutierte. In der Akte stand, dass sie in einer bürgerlichen Umgebung in Italien aufgewachsen war. Da war nichts, was die Annahme nahe gelegt hätte, dass sie ein hoch qualifizierter Killer war. Nein, dachte Rosenthal schließlich, sie ist bestimmt nur eine Frau, die sich aufgrund ihrer optischen Vorzüge für bestimmte Einsätze angeboten hat und die nun wohl ein bisschen zu viel geplaudert hat. Entweder das, oder sie hat einmal zu oft eine Extraprämie von Freidman verlangt. Der Gedanke ließ Rosenthal zusammenzucken.

Er beschloss, dass es besser war, seine Neugier im Zaum zu halten. Freidman hatte ihm aufgetragen, die Frau zu beseitigen, und das genügte ihm. Was sie getan hatte, spielte keine Rolle. Rosenthal war schon oft für Freidman in die Schlacht gezogen und würde das auch weiterhin tun, ohne Fragen zu stellen. Der Mann war ein wahrer Patriot, und Rosenthal würde ihn nicht im Stich lassen. Bis spätestens Mitternacht würde er seinen Auftrag erledigt haben. Israel würde ein Problem weniger am Hals haben, und die Welt würde nie auf den Gedanken kommen, dass der Mossad bei der Ermordung eines schönen italienischen Models seine Hand im Spiel hatte.

16

Donatella Rahn stand vor ihrem riesigen Glastisch und studierte eine Serie von Polaroidaufnahmen, die man ihr soeben von einem Fotoshooting hier in der Stadt geschickt hatte. Nachdem sie nun schon einundzwanzig Jahre in diesem Geschäft tätig war – davon zehn Jahre als Model und die folgenden elf Jahre im Modehaus Armani –, wusste sie genau, worauf es ankam. Diese Bilder zeigten jedenfalls deutlich, dass das Shooting nicht so lief, wie man es erwartete. Sie murmelte einen Fluch vor sich hin, als sie daran dachte, wie viele tausend Euro hier vergeudet wurden. Sie würde wohl in ein Taxi steigen und den Leuten Beine machen müssen – anders funktionierte das nun einmal nicht.

Das Modegeschäft lebte einzig und allein von der Leidenschaft. Wenn keine Leidenschaft, kein Feuer im Spiel war, dann war das Ergebnis eine lauwarme Angelegenheit. Die Designer, die Fotografen und Models – alle mussten mit Begeisterung bei der Sache sein, sonst produzierte man bestenfalls Mittelmaß. Und Mittelmaß war für das Modehaus Armani nicht einmal annähernd genug.

Man konnte viel über Donatella Rahn sagen – aber ganz sicher nicht, dass sie ein lauwarmer Charakter gewesen wäre. Sie vereinte in sich die praktische Veranlagung und die Entschlossenheit ihres österreichischen Vaters und die Kreativität und Leidenschaft ihrer italienischen Mutter. Sie hatte lange gebraucht, um mit ihren verschiedenen Charaktereigenschaften klarzukommen und sie sinnvoll einzusetzen. Viele Menschen sahen in ihr einfach nur eine atemberaubende Schönheit, doch in Wahrheit war Donatella eine überaus vielschichtige Persönlichkeit.

Mit ihren achtunddreißig Jahren sah Donatella besser aus denn je, und sie fühlte sich auch so. Sie hatte wohl ein paar Fältchen mehr um die Augen, und ihre Haut hatte nicht mehr den Glanz einer Achtzehnjährigen, doch sie war sich heute ihrer selbst viel mehr bewusst. Dieses Selbstbewusstsein hatte ihr gefehlt, als sie noch als Model gearbeitet hatte, zumindest in den ersten Jahren. Sie war einen Meter achtundsiebzig groß und hatte seidig glänzendes, schwarz gelocktes Haar. Ihre prallen Brüste hatte sie in ihrer Model-Zeit mit ein wenig plastischer Chirurgie in Form bringen lassen, und sie hatte auch später hin und wieder ihren Schönheitschirurgen aufgesucht, um gewisse Problemzonen behandeln zu lassen, doch an ihrem Gesicht hatte sie nie etwas ändern lassen. Ihr Körper war eine perfekte Mischung aus Eleganz und Athletik; sie war längst nicht mehr so abgezehrt und blass wie zu ihrer Zeit als Model. Ihr vom Heroin verseuchter Körper war heute gesünder und kräftiger denn je – kurz gesagt, sie war eine Frau, wie die meisten Männer sie sich wünschten.

Donatellas blendendes Aussehen war umso erstaunlicher, wenn man bedachte, was für ein Leben sie mit Anfang zwanzig geführt hatte. Damals war sie noch leicht zu beeindrucken gewesen, sie machte sich immerzu Sorgen wegen ihres Gewichts und war vor allem bemüht, es den Fotografen und Werbeleuten recht zu machen. Sie war dumm und schwach gewesen und hatte sich von den dunklen Seiten des Model-Daseins verführen lassen. Ihr ganzes Leben war eine einzige Party gewesen, die sie mit reichen Männern an irgendwelchen exotischen Orten feierte. So ging es eine Zeit lang dahin, bis schließlich der unvermeidliche Absturz kam. Als sie einmal zu einem Fotoshooting nach Tel Aviv flog, bekam sie große Probleme, als die Zollbeamten fünfzig Gramm Heroin in ihrem Gepäck fanden. Sie kam in den Knast, wo man sie sehr schlecht behandelte. Die Erinnerung daran war ein wenig verschwommen, sodass sie nicht mehr in allen Einzelheiten wusste, was ihr widerfahren war, doch sie wusste noch, dass sie viel geschrien hatte und auch geschlagen worden war. Vor allem aber erinnerte sie sich an die eisige Kälte in ihrer Zelle. Es kam ihr vor wie eine Ewigkeit, bis schließlich ein Mann zu ihr kam, der ihr eine Decke brachte. So war ihr erster Eindruck, den sie von Ben Freidman hatte, der eines freundlichen, mitfühlenden Menschen. Beim nächsten Besuch brachte er einen Arzt mit, der ihr eine Spritze gegen die Entzugserscheinungen gab. Und er schlug ihr ein Geschäft vor, das sie nicht ablehnen konnte. Er stellte sie vor die Wahl, entweder die besten Jahre ihres Lebens in einem israelischen Gefängnis zu verbringen oder für ihn zu arbeiten. Die Entscheidung fiel ihr nicht schwer, zumal sie ja nicht wusste, was sie für ihn würde tun müssen. Sie wusste nur eines – dass sie nicht im Gefängnis bleiben wollte.

Freidman sorgte dafür, dass Donatella in einer israelischen Klinik behandelt wurde. Sie rief ihre Agentin in Mailand an und teilte ihr mit, dass sie völlig am Boden wäre und eine Entziehungskur machen würde. Ihre Agentin war keineswegs überrascht; was Donatella passierte, war alles andere als ein Einzelfall. Sie wünschte ihr alles Gute und sagte ihr, dass sie sich erst einmal um ihre Gesundheit kümmern solle. Dann rief Donatella ihre Mutter an und gestand ihr alles; beide Frauen waren erleichtert, dass das ganze Theater endlich vorüber war. Sie teilte ihrer Mutter mit, dass sie nur einmal die Woche, am Sonntag, mit ihr telefonieren könne, und gab ihr eine Nummer für Notfälle. Doch es war nicht die Entziehungsklinik, mit der man über diese Telefonnummer verbunden wurde, sondern das Hauptquartier des Mossad, wo man eventuelle Nachrichten an sie weitergeben würde.

Es gab in Wirklichkeit gar keine Entziehungsklinik. Donatella wurde zu einem Armeelager in der Nähe von Abda im Süden Israels gebracht. Ein Arzt und einige Schwestern kümmerten sich um ihre Gesundheit. Außerdem bekam sie eine intensive Ausbildung im Umgang mit Waffen sowie in Selbstverteidigung und absolvierte ein beinhartes Fitnesstraining. Sie schuftete Tag für Tag von morgens bis abends und hatte des Öfteren das Gefühl, dass sie nicht länger durchhalten würde. In den Momenten größter Verzweiflung wünschte sie sich fast, sie wäre im Gefängnis geblieben. Doch immer wenn es ihr besonders schlecht ging, tauchte Ben Freidman auf.

Erst viel später kam sie dahinter, dass das nicht ohne Berechnung geschah; er wollte, dass sie ihn als ihren Retter sah, als den einen Menschen, auf den sie immer zählen konnte. In jenen kalten Nächten in dem tristen Lager kam er gelegentlich mit Brot und einer Flasche Wein und hörte ihr stundenlang zu. Er wollte so viel wie möglich über sie erfahren – zumindest dachte sie das damals. In Wahrheit wusste Ben Freidman schon eine ganze Menge über sie. Das Ganze war vielmehr eine Prüfung, um herauszufinden, wie ehrlich sie war.

Je schwerer es ihr fiel, durchzuhalten, umso mehr freute sie sich auf die Abende mit Ben Freidman. Es war das erste Mal, dass sie auf rein geistiger Ebene eine Beziehung mit einem Mann hatte. Aufgrund ihres Aussehens waren die Männer in ihrem Leben bisher immer viel mehr an ihrem Körper interessiert gewesen als an ihrer Persönlichkeit. Freidman war anders; er wollte sich einfach nur mit ihr unterhalten. Zuerst dachte Donatella, dass er wohl verheiratet war, und dann, dass er vielleicht schwul sein könnte, doch beides stellte sich als falsch heraus. Er war einfach nur ein Mann, der seine Arbeit sehr ernst nahm.

Nach und nach begann auch Freidman mehr zu reden. Er erklärte ihr ganz genau, in welch schwieriger Position sich Israel befand, und half Donatella, sich ihrer jüdischen Wurzeln bewusst zu werden. Er führte ihr vor Augen, welch himmelschreiende Ungerechtigkeiten dem jüdischen Volk im Laufe seiner Geschichte widerfahren waren. Als sich die zweimonatige entbehrungsreiche Ausbildung dem Ende zuneigte, spürte sie, dass sie stärker wurde, und mit jedem Schritt vorwärts, den sie machte, wuchs auch ihr Gefühl der Verbundenheit mit Ben Freidman. Ihre Loyalität war irgendwann so stark, dass sie sogar bereit war, für ihn zu töten – und das nicht einmal, sondern immer wieder.

Rapp küsste Anna auf die Wange und verließ das Prada-Geschäft. Sie hatte nichts dagegen, dass er ging, denn nachdem sie gesehen hatte, zu welch günstigen Preisen man hier Designermode erstehen konnte, wusste sie, dass erst einmal ausgiebiges Shoppen auf dem Programm stand. Und Mitch wäre ihr dabei eher im Weg gestanden. Sie vereinbarten, dass sie sich in ungefähr einer Stunde bei Chanel treffen würden; danach zog Mitch los, um sich, wie er sagte, nach einer Buchhandlung und einem guten Café umzusehen.

Rapp hatte kein allzu gutes Gefühl bei dem, was er gerade tat. Er belog Anna nicht gern, doch wenn es um berufliche Angelegenheiten ging, sah er keine andere Möglichkeit, als gewisse Dinge zu verschweigen. Immerhin würde er jemanden aufsuchen, der für einen ausländischen Geheimdienst arbeitete – doch dieser Jemand war außerdem eine Frau, mit der er einmal eine Liebesbeziehung gehabt hatte. Immer wieder fragte er sich, wie er es anstellen sollte, Anna von Donatella zu erzählen – doch jedes Mal, wenn er sich das Gespräch vorstellte, endete das Ganze in einer Katastrophe. Konnte es sein, dass er Anna unterschätzte? Er selbst hatte sie ja auch nie nach ihren Exfreunden gefragt, und wenn sie einmal von sich aus etwas über einen von ihnen erzählte, machte es ihm nicht wirklich etwas aus; schließlich konnte er kaum auf Männer eifersüchtig sein, die er überhaupt nicht kannte.

Während er die von Geschäften gesäumte Straße entlangging, kam Rapp zu dem Schluss, dass für Anna das Gleiche gelten müsse. Seine Beziehung zu Donatella war vor ihrer Zeit gewesen. Sie war nicht die Frau, die er heiraten wollte, und damit basta. Rapp nickte zufrieden über seine glasklare Schlussfolgerung. Bestärkt in dem Gefühl, nichts Unrechtes zu tun, ging er auf das Modehaus Armani zu. Seine Zufriedenheit schwand jedoch, als ihm schon wenige Schritte später klar wurde, dass es Probleme mit sich bringen musste, wenn man sich heimlich mit einer früheren Geliebten traf, während man sich auf einer romantischen Reise mit seiner zukünftigen Ehefrau befand. Anna würde das jedenfalls gar nicht gefallen. Er rang noch eine Weile mit sich selbst, bis er beschloss, nicht länger nach einer Lösung zu suchen, weil es auf der Hand lag, dass es keine Lösung gab. Er musste die Sache einfach durchziehen und Acht geben, dass die Vergangenheit keinerlei Einfluss auf die Zukunft nahm.

Rapp schob den Gedanken beiseite und konzentrierte sich ganz auf die Umgebung. Schließlich ging es jetzt vor allem darum, dass niemand etwas von seinem heimlichen Treffen mitbekam. Im Gehen betrachtete er prüfend die Autos, die entlang der Straße geparkt waren. Auf der anderen Straßenseite stand ein Van, auf dessen Dach jedoch keine Antennen oder Richtmikrofone montiert waren; es schien sich eindeutig um ein Privatfahrzeug zu handeln.

Rapp ging an einem Blumenladen vorbei und kam schließlich zu einem Straßencafé. Er betrat das Café, trat an die Theke und bestellte auf Italienisch einen Kaffee zum Mitnehmen, den er sofort bezahlte. Rapps Italienisch war ganz ordentlich, wenn auch nicht mit seinem Französisch oder Arabisch zu vergleichen. Mit dem heißen Kaffee ging er zu dem Blumenladen zurück. Die Verkäuferin begrüßte ihn freundlich und fragte, was sie für ihn tun könne. Rapp sagte, dass er Rosen brauchte, worauf ihm die Frau erklärte, dass die langstieligen roten Rosen gerade besonders günstig seien. Rapp überlegte kurz und fand schließlich, dass rote Rosen möglicherweise eine ungewollte Botschaft übermitteln würden, sodass er sich für gelbe Rosen entschied. Er zahlte auch hier in bar und überquerte, mit den Rosen in der einen Hand und dem Pappbecher in der anderen, die Straße.

Neben dem Schaufenster war eine Tür, über der eine Sicherheitskamera installiert war. Rapp wandte instinktiv das Gesicht von der Kamera ab und drückte auf den Klingelknopf. Im nächsten Augenblick hörte er über die Sprechanlage eine Frauenstimme, die ihn fragte, was er wünsche. Rapp antwortete, dass er Blumen für Donatella zuzustellen habe.

Er trat ein und stieg eine Treppe hinauf, bis er schließlich vor der Frau stand, die ihn hereingelassen hatte. Ihre langen Beine waren unter dem Glastisch, an dem sie saß, gut zu erkennen. Sie war sehr hübsch, hatte jedoch das abgezehrte Äußere, wie es in der Modewelt im Moment so beliebt war. Überall sonst auf der Welt hätte sie mit Leichtigkeit als Model arbeiten können, doch hier in Mailand musste sie sich mit einem Job als Empfangssekretärin begnügen. Rapp lächelte die Frau gewinnend an. »Ich bin ein alter Freund von Donatella und wollte ihr damit eine kleine Überraschung bereiten.« Rapp hielt die Blumen hoch.

Die Frau erwiderte sein Lächeln und betrachtete ihn von Kopf bis Fuß. »Sie sind ziemlich genau Donatellas Typ«, sagte sie schließlich anerkennend und griff zum Telefon.

Rapp trat einen Schritt vor. »Ich würde sie wirklich gern überraschen«, wandte er ein.

Die Frau zögerte einen Augenblick und legte schließlich den Hörer wieder auf. »Wissen Sie denn, wo ihr Büro ist?«, fragte sie.

»Ist es immer noch am Ende des Ganges auf der linken Seite?«

»Ja.«

»Danke. Sie sind ein Schatz«, sagte Rapp mit einem Augenzwinkern und ging den Gang hinunter. Als er sich Donatellas Büro näherte, verlangsamte er seine Schritte und stellte fest, dass sein Herz begonnen hatte, schneller zu schlagen. Immerhin hatte er mit Donatella einiges erlebt, sowohl im Einsatz als auch im Bett.

Die Tür war offen. Rapp klopfte nicht an und trat auch nicht ein. Er stand wie angewurzelt da und betrachtete Donatellas kurvige Gestalt. Sie stand mit dem Rücken zu ihm an ihrem Schreibtisch und betrachtete irgendetwas darauf. Rapp beobachtete sie, wie sie eine Hand an die Hüfte legte und sich mit der anderen Hand den Nacken zu massieren begann. Die Frau strahlte immer noch eine einzigartige Sinnlichkeit aus. Sie trug eine Hose aus schwarzem Leder, die ihre Figur hervorragend betonte, dazu eine weiße Bluse und schwarze Stiefel. Allein der Anblick ihrer langen sonnengebräunten Finger an ihrer Hüfte ließ einen ganzen Schwall von erotischen Erinnerungen in ihm hochkommen. Die intimen Gedanken verursachten ihm Gewissensbisse, und er konzentrierte sich wieder auf die Sache, die er zu erledigen hatte.

Dass er Donatella überraschen wollte, hatte einen ganz bestimmten Grund. Er würde sofort an ihrem Gesichtsausdruck erkennen, ob sie mit den Leuten im Bunde war, die in Deutschland einen Anschlag auf ihn verübt hatten. Er nahm eigentlich nicht an, dass es so war – vor allem deshalb, weil er es nicht glauben wollte. Er konnte sich nicht vorstellen, warum es die Israelis auf ihn abgesehen haben sollten. Der Mossad hatte sich in so mancher Operation als absolut rücksichtslos erwiesen – doch es war nicht einzusehen, was sie davon gehabt hätten, Rapp zu töten sowie der CIA und Amerika zu schaden. Rapp hatte schließlich jahrelang die Dreckarbeit für sie erledigt. Nein, Rapp ging davon aus, dass Donatella nebenbei hin und wieder einen Job übernahm, und er hatte auch schon einen Plan, wie er sie zum Reden bringen wollte.

Er räusperte sich und wartete, dass Donatella sich umdrehte. Als sie sich ihm schließlich zuwandte, weiteten sich ihre dunklen Mandelaugen, und ihre vollen Lippen öffneten sich zu einem Lächeln. Donatella streckte die Arme aus und schritt rasch auf ihn zu. Rapp konnte nicht anders, als ihr Lächeln zu erwidern. Sie umarmten sich, und Donatella ließ mit der Vertrautheit der einstigen Geliebten die Arme unter seine Jacke gleiten. Ihre Hände wanderten zu seinen Schultern hinauf, und sie drückte ihre Brüste an seinen Körper. Mit geschlossenen Augen fanden ihre Lippen die seinen, und sie gab ihm einen leidenschaftlichen Kuss. Schließlich legte sie den Kopf an seine Brust und drückte ihn mit ihrer ganzen, nicht unbeträchtlichen Kraft.

»Oh, ich habe dich so vermisst«, sagte sie auf Italienisch.

Rapp hielt etwas unbeholfen die Blumen in der einen Hand und den Kaffeebecher in der anderen. Er küsste sie auf das Haar und sagte auf Italienisch: »Ich habe dich auch vermisst.«

Donatella drückte ihn nochmals ganz fest. »Warum hast du nicht angerufen, dass du kommst?«, fragte sie, nachdem sie die Tür ihres Büros geschlossen hatte.

Rapp zuckte unschuldig die Achseln. »Ich war einfach in der Gegend, und da habe ich beschlossen vorbeizuschauen. Du würdest es ja bestimmt auch so machen, wenn du in Amerika wärst.« In diesem Augenblick wusste Rapp, dass sie die Frau war, die er in der George Washington University gesehen hatte. Sie wandte den Blick für einen Sekundenbruchteil ab. Ja, sie hatte Peter Cameron getötet.

»Sind die für mich?«, fragte Donatella und nahm ihm die Blumen ab. Sie ging zu einem Schrank am Fenster hinüber, von wo man auf den Hof hinunterblickte. »Das ist wirklich nett von dir. Du hättest aber keine Blumen mitbringen müssen.« Sie entfernte das Papier, in das die Rosen eingewickelt waren, und wandte sich Rapp mit fragendem Blick zu. »Was ist denn das?«

Rapp blickte zuerst auf die Blumen und dann in Donatellas Gesicht. Er wusste nicht, was sie meinte.

»Die Rosen sind gelb«, sagte Donatella enttäuscht. »Gelbe Rosen schenkt man seiner Sekretärin, aber nicht der Frau, die einem etwas bedeutet.« Sie ließ die Blumen auf den Schrank fallen und verschränkte die Arme vor der Brust.

Rapp hatte einen Moment lang Schuldgefühle, bis er an Anna dachte. Er hatte schließlich vor, sie zu fragen, ob sie ihn heiraten würde – und da wäre es ganz und gar nicht passend gewesen, einer ehemaligen Geliebten rote Rosen zu schenken. »Es sind doch hübsche Blumen«, rechtfertigte er sich.

»Ja, aber sie sind nicht rot«, erwiderte Donatella argwöhnisch. »Es gibt eine andere, nicht wahr? Jemand, der dir etwas bedeutet?«

»Ja«, antwortete er mit einer Mischung aus Stolz und Angst. Donatella bedeutete ihm sehr viel, und er wollte ihr ganz bestimmt nicht wehtun.

Sie betrachtete ihren einstigen Geliebten einen Augenblick und spürte, dass ihm das sehr schwer fiel. Sie beschloss, ihre wahren Gefühle zu verbergen, und umarmte ihn erneut. In ihrem Innersten spürte sie jedoch, wie sie in tiefe Dunkelheit sank. Irgendwo hatte sie immer noch die verrückte Hoffnung gehegt, dass sie und Mitch eines Tages aussteigen würden, um zu heiraten und ein Kind zu haben. In ihrem tiefsten Inneren hatte sie zwar immer gewusst, dass das völlig unrealistisch war, doch sie hatte diese schöne Vorstellung nie ganz aufgegeben.

Sie küsste ihn auf die Wange und sagte: »Gratuliere. Lerne ich sie kennen?«

Die Frage traf Rapp unvorbereitet. »Ich weiß nicht …«, stammelte er, »vielleicht.«

»Ist sie hier in Mailand?«, fragte sie und sah ihn mit ihren durchdringenden braunen Augen an.

Rapp dachte kurz daran, es abzustreiten, entschied sich aber rasch dagegen. »Ja, sie ist auch hier.«

»Du willst nicht, dass ich sie kennen lerne.«

»Nein … das habe ich nicht gesagt. Es könnte nur ein bisschen … schwierig werden.«

»Weiß sie eigentlich, was du beruflich machst? Ich meine, was du wirklich machst?«

»Ja«, antwortete Rapp. »Sie weiß leider mehr, als sie wissen sollte.«

»Wo liegt dann das Problem? Ich würde sie gern kennen lernen.«

Das Treffen mit Donatella verlief nicht unbedingt so, wie er es sich vorgestellt hatte. »Wir waren ein Liebespaar, Donatella«, sagte er. »Ich habe auch nicht gerade den brennenden Wunsch, ihre Exfreunde kennen zu lernen.«

»Ja«, sagte sie nachdenklich, »wir waren ein Liebespaar.« Sie sah ihm in die Augen und fragte ihn geradeheraus: »Wie ist es im Bett mit ihr?«

Rapp runzelte die Stirn. »Donatella!«

»Ist es so gut, wie es bei uns war?«, beharrte sie mit dem ihr eigenen Temperament.

»Donatella, ich glaube nicht, dass wir solche Dinge diskutieren sollten.«

Sie sah ihn selbstbewusst an. »Es ist bestimmt nicht so gut.«

»Wir haben eine wunderbare Beziehung«, erwiderte Rapp.

»Ist sie Amerikanerin?«

»Ja, sie ist Amerikanerin.«

Donatella lachte spöttisch auf. »Dann kann es gar nicht so gut sein.«

Aus irgendeinem Grund verspürte Rapp das Bedürfnis, Anna zu verteidigen. »He, wir haben tollen Sex miteinander.«

»Besser als der Sex, den wir hatten?«, fragte sie ungläubig.

Rapp wusste, dass er diese Frage nicht beantworten konnte, ohne entweder Donatella zu verletzen oder Anna zu brüskieren. »Es ist anders, Donatella, okay?«

»Ha«, lachte sie voller Genugtuung auf. »Es ist nicht besser als mit uns – das sehe ich dir an den Augen an.« Sie ging zu ihrem Schreibtisch hinüber, riss eine Schublade auf und suchte nach einem Päckchen Zigaretten. »Ich würde sie gerne kennen lernen. Vielleicht können wir heute Abend zusammen essen gehen?« Sie fand schließlich das Päckchen und zündete sich eine Zigarette an.

Sie bot ihm ebenfalls eine Zigarette an, was Rapp ablehnte, obwohl es ihn durchaus ein wenig juckte. Er ergriff die Gelegenheit, um den eigentlichen Grund seines Kommens anzusprechen. »Es gibt da etwas, über das ich mit dir reden muss.«

»Was macht sie beruflich?«, fragte Donatella.

»Wir wechseln jetzt das Thema, ja?«, erwiderte Rapp entschlossen.

Donatella zog an ihrer Zigarette und sah Rapp durch den Rauch hindurch misstrauisch an. »Ich glaube dir nicht. Sie kann unmöglich wissen, was du wirklich machst.«

»Doch, sie weiß es. Sie hat mich sogar in Aktion gesehen.«

»Wie … wann denn?«

»Erinnerst du dich an den Terroranschlag auf das Weiße Haus im Frühling?«

»Natürlich. Ben hat mir erzählt, dass du auch damit zu tun hattest.«

»Sie war eine der Geiseln.«

»Ah … das Stockholm-Syndrom.«

Rapp runzelte die Stirn. Das Stockholm-Syndrom war ein psychologisches Phänomen, das oft bei Geiselnahmen auftrat. Es bedeutete, dass die Opfer eine gewisse Sympathie für ihre Geiselnehmer entwickelten. »Donatella, ich war nicht auf der Seite der Terroristen. Ich war derjenige, der die Terroristen getötet hat.«

»Na ja, dann eben das Florence-Nightingale-Syndrom.«

»Nein«, erwiderte er lächelnd. »Ich war auch nicht als Krankenschwester dort.«

»Ach«, sagte sie mit einer ungeduldigen Handbewegung, »du weißt schon, was ich meine.«

»Nein, ich weiß es nicht, aber wir brauchen auch nicht weiter darüber zu diskutieren.« Rapp sah Donatella aufmerksam an, wie sie nervös den Rauch ihrer Zigarette inhalierte. »Ich hätte nicht gedacht, dass du so eifersüchtig sein würdest«, fügte er lächelnd hinzu.

»Natürlich bin ich das, und du wärst es genauso, wenn ich mich verliebt hätte.«

»Ja«, sagte er nachdenklich, »das wäre ich wahrscheinlich.« Er ging um den Tisch herum und nahm sie in die Arme.

Donatella drückte die Zigarette im Aschenbecher aus. »Das ist ein verdammt einsames Leben, das wir führen. Und jetzt bin ich ganz allein, und du nicht.« Sie barg ihr Gesicht an seiner Brust. »Du bist der einzige Mann, den ich jemals von Herzen geliebt habe. Der einzige Mensch, der mich wirklich kennt.«

Rapp strich ihr zärtlich übers Haar. »Das warst du genauso für mich, aber du weißt auch, dass es mit uns auf die Dauer nicht gut gegangen wäre. Wir sind uns einfach zu ähnlich.«

Donatella blickte traurig zu ihm auf. »Ja, du hast wahrscheinlich Recht.« Sie löste sich von ihm und trat einen Schritt zurück. »Hast du ihr schon einen Heiratsantrag gemacht?«

»Noch nicht.«

»Aber du wirst es tun?«

Rapp nickte.

»Ich möchte sie gern kennen lernen, ehrlich. Keine Angst, ich mache bestimmt nichts Verrücktes. Wenn du dich in sie verliebt hast, dann ist sie bestimmt eine liebenswerte Frau.«

»Sie ist Journalistin«, sagte Rapp, obwohl er selbst nicht genau wusste, warum er ihr das sagte.

»Das ist nicht dein Ernst.«

»Doch.«

»Weiß sie von mir?«

»Nein«, antwortete Rapp.

Donatella überlegte einige Augenblicke. »Dann vertraust du ihr offensichtlich.«

»Ja.«

»Dann würde ich sie wirklich gern kennen lernen.«

»Na schön. Ich sehe, was ich tun kann.« Rapp stellte den Kaffeebecher auf den Schreibtisch und griff nach Donatellas Händen. »Ich muss dich etwas fragen. Es ist sehr wichtig.« Rapp sah in ihre schönen Augen und wartete auf ihre Antwort.

Donatella spürte, dass es um etwas sehr Ernstes gehen musste. Sie betrachtete ihn aufmerksam und sagte schließlich: »Ich war immer für dich da, und daran wird sich auch nichts ändern.«

»Danke. Du weißt, dass das auch umgekehrt gilt.«

»Natürlich.«

»Warst du vor zwei Wochen in Washington?«, fragte Rapp und sah das überraschte Flackern in ihren Augen.

Donatella überlegte fieberhaft, woher er wissen konnte, dass sie in Washington war. Ihre Tarnung war perfekt gewesen, und sie hatte ihren Auftrag ohne Aufsehen zu erregen erledigt. Er musste irgendetwas wissen. Wie auch immer, sie konnte unmöglich hier mit ihm darüber sprechen. Ihr Büro war kein sicherer Ort. Sie hob den Zeigefinger an die Lippen, um ihm zu verstehen zu geben, dass sie hier nicht darüber sprechen konnte. »Ich war in New York«, sagte sie schließlich, »aber nicht in Washington. Tut mir Leid, dass ich nicht angerufen habe, aber ich war nur sehr kurz dort.«

»Das ist schade«, sagte Rapp und trat einen Schritt zurück. Er zeigte auf den Schreibtisch und gab Donatella zu verstehen, dass sie ihm schriftlich antworten solle.

Sie schüttelte energisch den Kopf. »Du meine Güte, ich habe den Fototermin völlig vergessen.« Sie zeigte auf die Fotos auf ihrem Schreibtisch. »Ich muss mich gleich um die Sache kümmern. Es ist ein Desaster. Aber wir könnten uns ja nach der Arbeit auf einen Drink treffen.«

»Das wäre nett. Du brauchst nur zu sagen, wann und wo.«

»Sagen wir, um sechs im Café Jamaica.«

»Klingt gut«, sagte Rapp und zeigte noch einmal auf ihren Notizblock, doch sie schüttelte erneut den Kopf. Widerwillig küsste er sie auf die Wange und flüsterte ihr ganz leise zu: Ich muss es unbedingt wissen.

17

Capitol Hill, Donnerstagmorgen

Norbert Steveken traf sehr früh im Kapitol ein. Er gab seine Pistole bei der Capitol Hill Police am Sicherheitstor ab und machte sich auf die Suche nach seinem Gönner. Steveken gehörte zu den Menschen, die man fünf- oder sechsmal treffen musste, damit man sie in Erinnerung behielt, was ihm nur recht war. In seinem Geschäft war es ein großer Vorteil, wenn man möglichst unauffällig blieb. Er war eins fünfundsiebzig groß, hatte braunes Haar und haselnussbraune Augen. Er war vor kurzem vierzig Jahre alt geworden und trotz der Fettpolster an den Hüften immer noch erstaunlich flink auf den Beinen. Seine Beweglichkeit verdankte er vor allem der Tatsache, dass er viermal die Woche Handball spielte. Norbert Steveken war ein zäher kleiner Mann, der sich seinen Kindheitstraum verwirklichte, als er zum FBI kam.

Es war der größte Tag seines Lebens, als er sich im Jahr 1986 schließlich Special Agent Norbert Steveken nennen durfte. Seine Eltern und Verwandten saßen in der ersten Reihe, als er vom Direktor persönlich vereidigt wurde. Zuerst fand er den Job spannend und interessant; allein die Tatsache, zur berühmten Bundeskriminalpolizei der USA zu gehören, reichte schon aus, dass er sein Leben als großes Abenteuer empfand. Doch nach einer Weile begannen ihn einige Dinge zu stören – vor allem die Tatsache, dass er nach drei Jahren beim FBI noch immer keinen einzigen echten Verbrecher gejagt hatte. Die Bürokratie war einfach allgegenwärtig; es gab tonnenweise Papierkram zu erledigen. Irgendwann fragte er sich, warum er überhaupt eine Waffe bei sich hatte, wenn er zur Arbeit ging. In seinem vierten Jahr kam etwas Leben in die Sache, als er nach Miami versetzt wurde, um bei der Aufklärung von Banküberfällen mitzuhelfen. Doch nach zwei Jahren kam er schon wieder zurück nach Washington, wo man ihn erneut zur Schreibtischarbeit verdonnerte. Es war in seinem zehnten Jahr beim FBI, dass er Senator Hank Clark kennen lernte.

Es entsprach den üblichen Gepflogenheiten, dass das FBI dem Senat und dem Repräsentantenhaus dabei half, Erkundigungen über Leute einzuholen, die für wichtige Posten in Betracht kamen. Steveken wurde beauftragt, ein Jahr lang für Clarks Ausschuss zu arbeiten. In dieser Zeit lernte er den Senator näher kennen. Für Steveken war dieses Jahr von größter Bedeutung. Clark öffnete ihm die Augen dafür, wie die Dinge in Washington wirklich liefen. Es war der Anfang vom Ende seiner Laufbahn beim FBI.

Mit dem finanziellen Rückhalt, den Clark ihm bot, verließ er schließlich das FBI und gründete seine eigene Sicherheitsberatungsfirma. Nach vier Jahren verdiente er bereits dreimal so viel wie der Direktor des FBI. Er war sein eigener Chef, seine Dienste waren überaus gefragt, und er hatte den Papierkram endgültig hinter sich.

Senator Clark kannte viele einflussreiche Leute, die gutes Geld dafür zahlten, künftige Mitarbeiter auf Herz und Nieren prüfen zu lassen. Da waren Väter, die die Freunde ihrer Töchter für ein paar Tage beschatten ließen, außerdem Unternehmer, die ihm bereitwillig 5000 Dollar pro Tag zahlten, damit er ihren Angestellten Lektionen in Industriespionage gab und ihnen beibrachte, wie man sich gegen feindliche Spionage zur Wehr setzen konnte. Der Schritt in die Selbstständigkeit hatte sich für ihn sichtlich gelohnt.

Steveken arbeitete sich durch das Labyrinth von Gängen und Treppen, um Senator Clark in seinem privaten Refugium aufzusuchen. Diese Privaträume, die nur den dienstältesten Senatoren zustanden, waren teilweise kaum größer als eine Besenkammer, manche wiederum waren recht komfortable Büroräume, und einige wenige erinnerten an die luxuriösen Räumlichkeiten eines Männerclubs aus dem 19. Jahrhundert. Jedes Mal, wenn einer der dienstältesten Senatoren aus dem Amt schied, weil er entweder die Wahl verloren hatte, in den Ruhestand getreten oder gestorben war, entbrannte ein erbitterter Kampf um sein Refugium. In diese Privaträume zogen sich die Senatoren zurück, um ungestört zu sein oder geheime Geschäfte zu tätigen.

Steveken gelangte schließlich zu Clarks Büro im dritten Stock des Hauses und klopfte an die alte Holztür. Der Senator rief ihm zu, dass er eintreten solle.

Als Steveken ins Zimmer trat, sprang Hank Clark sogleich von seinem Stuhl auf und kam auf ihn zu. »Wie geht’s Ihnen denn, Norb?«, fragte er aufgeräumt.

»Gut, Hank, danke der Nachfrage«, antwortete Steveken und schüttelte dem groß gewachsenen Senator fest die Hand. Sie redeten einander schon seit einiger Zeit mit den Vornamen an. »Ich muss mich entschuldigen, dass ich nicht früher kommen konnte, aber ich hatte in Kalifornien zu tun.«

»Ist schon in Ordnung«, sagte Clark und klopfte ihm auf den Rücken. »Ich weiß schon, dass ich nicht Ihr einziger Kunde bin.« Der Senator mochte Steveken wirklich gern. Der Mann hatte einen beißenden Humor, eine zynische Denkweise und war überdies sehr loyal. »Ich weiß es zu schätzen, dass Sie so schnell gekommen sind.«

»Das versteht sich doch von selbst. Was gibt es denn?«

»Setzen Sie sich doch«, forderte Clark ihn auf und zeigte auf eine Sitzgruppe, die aus einer Couch und mehreren Stühlen bestand. »Kann ich Ihnen etwas zu trinken anbieten?«

»Ein Kaffee wäre fein«, sagte Steveken und blickte aus dem Fenster. Hier in diesem Zimmer besprach er zumeist geschäftliche Dinge mit dem Senator. Auf diese Weise vermieden sie es, zusammen gesehen zu werden. Der ehemalige FBI-Agent konnte sich an dieser Aussicht nicht satt sehen. Durch das große, weit geöffnete Fenster sah er die National Mall in ihrer ganzen Länge vor sich.

Clark schenkte aus einer Thermoskanne zwei Tassen Kaffee ein. »Wie gehen die Geschäfte?«, fragte er und setzte sich auf die dunkelbraune Ledercouch, während Steveken auf einem dazu passenden Sessel Platz nahm.

Steveken nahm einen Schluck von seinem Kaffee. »Hervorragend«, antwortete er, »dank Ihnen.« Er hielt seine Tasse hoch, so als würde er auf den Senator trinken.

»Na ja, Sie leisten eben gute Arbeit, Norb. Meine Freunde stellen hohe Ansprüche. Sie würden sich sofort bei mir beklagen, wenn Sie keine hervorragenden Ergebnisse abliefern würden.«

»Ich verspreche ihnen aber auch keine Dinge, von denen ich weiß, dass ich sie nicht bieten kann, und vor allem lege ich vorher alles schriftlich fest. Die Leute erinnern sich an mündliche Absprachen oft so, wie es ihnen gerade passt.«

Clark lachte. »Da haben Sie Recht.«

»Was kann ich für Sie tun?«, fragte Steveken.

Clark schlug die Beine übereinander, um es sich bequem zu machen. »Ich brauche Sie für eine ganz bestimmte Arbeit.«

Steveken nickte eifrig. Clarks Aufträge wurden immer gut honoriert. »Worum geht’s?«, fragte er.

»Es ist ein Job, der ein klein wenig riskant ist.«

»Wie riskant?«

»Es hat mit der CIA zu tun.«

Steveken stellte die Tasse auf den Tisch. »Ich höre.« Er lehnte sich mit betont ruhiger Miene zurück und schlug die Beine übereinander.

Clark wusste eine Menge über Steveken. Er war ein Mann, der Herausforderungen liebte. Genau aus diesem Grund hatte es ihm auch beim FBI nicht mehr gefallen; er hatte sich dort gelangweilt und unterfordert gefühlt. Clark wusste auch, dass Steveken einen kleinen Komplex hatte, wenn es um seinen ehemaligen Arbeitgeber und die CIA ging. Er würde sich keine Gelegenheit entgehen lassen, den beiden ein kleines Schnippchen zu schlagen.

»Was halten Sie von der Kandidatin des Präsidenten für den Direktorposten?«, fragte Clark.

»Ich kenne Dr. Kennedy nicht persönlich, aber was man so hört, dürfte sie eine recht fähige Person sein.«

»Das ist sie wirklich«, antwortete Clark. »Nur gibt es leider hier in der Stadt einige Leute, die nicht wollen, dass sie an die Spitze der CIA kommt.«

»Ist das nicht meistens so, wenn der Job neu besetzt wird?«

»Ja … schon, aber diesmal könnten die Sorgen begründet sein.«

»Zum Beispiel?«

Clark zögerte einen Augenblick. »Die Sache könnte ziemlich heikel werden, Norb«, sagte er schließlich.

»Hank«, erwiderte Steveken und machte ein leicht beleidigtes Gesicht. »Was mich angeht, bleibt alles, was wir hier besprechen, unter uns.«

»Sicher, Norb, aber die Sache könnte wirklich ein wenig brenzlig werden.«

Clarks Beteuerungen stachelten Stevekens Neugier nur noch mehr an. »Sie wissen, dass ich keine Angst vor riskanten Jobs habe.«

»Das weiß ich«, sagte Clark und hielt noch einmal inne, um die Spannung zu erhöhen. Er blickte nachdenklich aus dem Fenster, so als überlege er noch, ob er Steveken mit der Sache betrauen sollte. Schließlich wandte er sich wieder seinem Gast zu. »Das Ganze könnte einen ziemlichen Medienrummel nach sich ziehen.«

Steveken blinzelte einige Male. Er misstraute den Medien zutiefst – wohl wissend, dass sie wie ein wildes Tier sein konnten, das keine Beute verschonte. Nachdem er in einer Branche tätig war, wo es vor allem darauf ankam, nicht aufzufallen, war es ihm seit jeher ein Anliegen, einen Bogen um Reporter zu machen. Er versuchte, ein paar Schritte vorauszudenken, und fragte schließlich: »Je nachdem, was ich herausfinde – besteht dann die Möglichkeit, dass ich vor Ihrem Ausschuss aussagen muss?«

»Nein«, antwortete Clark kopfschüttelnd. »Aber es könnte sein, dass Sie vor den Geheimdienstausschuss des Repräsentantenhauses geladen werden.«

»Warum?«, fragte Steveken verwirrt.

»Das ist eine komplizierte Geschichte, aus der ich mich, so gut es geht, heraushalten möchte«, antwortete Clark seufzend. »Ich habe dem Präsidenten mein Wort gegeben, dass ich mich für die Bestätigung von Dr. Kennedy als neue Direktorin der CIA einsetzen werde, und das will ich auch einhalten. Trotzdem habe auch ich gewisse Vorbehalte gegen Dr. Kennedy.« Mit ernster Miene fügte er hinzu: »Was ich Ihnen jetzt sage, muss unbedingt unter uns bleiben.«

Steveken machte ein beleidigtes Gesicht. »Das versteht sich doch von selbst.«

»Nun, die größten Vorbehalte kommen von Seiten des Vorsitzenden des Geheimdienstausschusses im Repräsentantenhaus, dem Abgeordneten Rudin.« Clark sah das Stirnrunzeln, mit dem Steveken auf seine Mitteilung reagierte, und fügte rasch hinzu: »Ich weiß, ich weiß, der Mann ist eine Nervensäge, aber er meint es gut. Rudin schwört, dass Irene Kennedy korrupt ist. Er ist sich seiner Sache hundertprozentig sicher.«

»Warum leitet er dann keine Untersuchung ein? Die Macht dazu hat er doch.«

»Die hat er in der Tat. Vor einigen Wochen hat er Kennedy vor seinen Ausschuss zitiert, weil er ihr einige unbequeme Fragen stellen wollte.« Clark nahm einen Schluck von seinem Kaffee.

»Und?«, fragte Steveken.

»Er wurde daraufhin ins Weiße Haus bestellt, wo ihm der Präsident ordentlich die Leviten gelesen hat.«

»Oh. Der Präsident will eben nicht, dass ihm bei seiner Nominierung jemand in die Quere kommt.«

»Genau. Und wie ich schon sagte, ich habe Hayes mein Wort gegeben. Ich werde mich nicht gegen ihn wenden und Kennedys guten Namen beschmutzen, nur weil Al Rudin etwas gegen sie hat. Trotzdem wäre es mir nicht recht, dass sie Direktorin wird, wenn es in ihrer Vergangenheit irgendetwas Bedenkliches gäbe.«

»Darum möchten Sie, dass ich ein wenig nachsehe, ob es da etwas gibt.«

»Genau«, bestätigte Clark, lehnte sich zurück und schlug sich auf die Schenkel.

»Das sollte kein Problem sein. Ich fange gleich heute Vormittag an.«

»Großartig«, sagte Clark lächelnd und fügte nach kurzem Zögern hinzu: »Es gibt da noch einen Gefallen, um den ich Sie gern ersuchen würde.«

»Schießen Sie los.«

»Sie arbeiten offiziell nicht für mich.«

»Für wen arbeite ich denn?«

»Für den Abgeordneten Rudin.«

Steveken runzelte die Stirn. »Verzeihen Sie, wenn ich es so offen sage, Hank, aber der Mann gilt als ein richtiges Ekel.«

»Das ist er auch, aber er meint es gut. Ich verspreche Ihnen, ich sage ihm, dass er sich zusammenreißen soll, sonst werden Sie keinen Finger für ihn rühren.«

Steveken blickte immer noch ziemlich skeptisch drein. »Weiß er, was ich normalerweise verlange? Ich meine, der Kerl ist ja ein ziemlicher Geizkragen.«

»Machen Sie sich keine Sorgen wegen Ihres Honorars. Das übernehme ich.«

»Nein«, wehrte Steveken ab. »Das kann ich nicht von Ihnen verlangen. Sie haben schon genug für mich getan.«

»Nein, ich bestehe darauf, Norb. Sie sind jeden Penny wert, den Sie bekommen.«

»Hank … ich finde es nicht richtig, wenn ich von Ihnen …«

Clark hob eine Hand, um ihn zum Schweigen zu bringen. »Kein Wort mehr. Ich will nichts mehr davon hören. Ich bezahle Sie für den Job, und damit basta. Okay?« Clark war der Überzeugung, dass man sich die Loyalität eines Menschen am besten sichern konnte, indem man ihn gut bezahlte.

Steveken nickte. »Na schön. Aber ich lasse mich von Rudin nicht für dumm verkaufen.«

»Das ist schon in Ordnung«, sagte Clark lächelnd. »Es gibt da noch ein paar Dinge, die Sie wissen müssen. Ich habe einen Kontaktmann für Sie in Langley in einer sehr hohen Position. Ich denke, er wird Ihnen gerne helfen.«

»Wer ist es?«

»Jonathan Brown. Kennen Sie ihn?«

Steveken murmelte etwas und fragte schließlich: »Der ehemalige Richter?«

»Ja.«

»Er soll als Richter ein ziemlich fieser Typ gewesen sein.«

»Das überrascht mich nicht. Er ist ein Mann, der sich peinlich genau an die Vorschriften hält.«

»Dann wird er mir nichts sagen.«

»Seien Sie sich da nicht so sicher«, entgegnete Clark. »Er hat einige Dinge in Langley gesehen, die ihm große Sorgen bereiten.«

»Hat er Ihnen das erzählt?«

»Nein. Er weiß, dass er nicht mehr zurückkann, wenn er es mir einmal erzählt hat.«

Für Steveken schien das alles keinen rechten Sinn zu ergeben. »Ich verstehe nicht, warum er ausgerechnet mit mir darüber reden sollte.«

»Weil der Mann ein Gewissen hat. Er braucht ganz einfach jemanden, der ihm die Chance gibt, das Richtige zu tun. Natürlich vorausgesetzt, Irene Kennedy hat sich tatsächlich etwas zuschulden kommen lassen. Vielleicht war es ja auch jemand anders, Stansfield zum Beispiel – aber ich will jedenfalls sichergehen, bevor ich für Kennedy stimme, dass ich damit keinen schweren Fehler begehe.«

Steveken akzeptierte die Antwort. »Das verstehe ich.«

»Gut.« Der Senator erhob sich, und Steveken stand ebenfalls auf. »Wissen Sie, wo der Wolf Trap Park ist?«

»Nein.«

»Er ist draußen am Leesburg Pike.«

»Das finde ich schon.«

»Gut. Brown dreht dort immer eine Runde mit seinem Hund, wenn er abends von der Arbeit heimkommt, meistens so um sechs. Ich würde vorschlagen, dass Sie einfach hingehen und ihn ansprechen.«

Steveken fragte sich, woher Clark das so genau wusste, doch er behielt es für sich. »Wie soll ich die Sache angehen?«

Clark überlegte einige Augenblicke. »Sagen Sie ihm, dass Sie für den Abgeordneten Rudin arbeiten. Sagen Sie, er macht sich Sorgen, dass die falsche Person an die Spitze der CIA kommen könnte. Und versichern Sie ihm, dass alles, was er an Informationen dazu liefern kann, absolut vertraulich behandelt wird. Sein Name wird ganz bestimmt nicht in die Sache hineingezogen.« Clark legte Steveken die Hand auf die Schulter. »Rudin sucht einfach nach Informationen, die es ihm ermöglichen, Kennedys Bestätigung als Direktorin zu verhindern.«

»Keine Sorge, Hank. Ich mach das schon.«

»Da bin ich mir ganz sicher, Norb. Und wenn nichts dabei herauskommt, dann ist das völlig in Ordnung. Ich mag Dr. Kennedy und bin überzeugt, dass sie die CIA hervorragend leiten würde. Ich will einfach nur sichergehen, dass ich mich nicht in die Nesseln setze, wenn ich nächste Woche für sie stimme.«

»Ich verstehe.«

»Gut. Ich habe dem Abgeordneten Rudin gesagt, dass Sie heute Vormittag in seinem Büro vorbeikommen. Können Sie das einrichten?«

»Ja, das mache ich gleich jetzt.«

Clark klopfte ihm auf den Rücken. »Danke, Norb.« Als er sich von Steveken verabschieden wollte, fiel ihm noch etwas ein. »Ach ja, Norb, eine Sache noch. Mein Name muss um jeden Preis aus dem Spiel bleiben. Ich habe nichts anderes damit zu tun, als dass ich Rudin an Sie verwiesen habe. Ich habe Ihnen nie einen Penny für diesen Job gezahlt, okay?«, fügte Clark augenzwinkernd hinzu und schüttelte Steveken freundschaftlich die Hand.

18

Mailand, Italien, Donnerstagnachmittag

Marc Rosenthal hatte die Feinde Israels auf vielerlei Weise getötet – mit dem Messer, einer Pistolenkugel, einmal sogar mit Gift, doch seine bevorzugte Waffe war Sprengstoff. Das hatte zum einen den praktischen Grund, dass Sprengstoffe stets großen Schaden anrichteten und er selbst dabei im Verborgenen bleiben konnte. Mit einem Maschinengewehr ließ sich natürlich genauso viel ausrichten, doch wenn man sich hinstellte und auf eine Gruppe von Leuten feuerte, bestand immer die Möglichkeit, dass das Feuer erwidert wurde. Bei einem solchen Vorgehen war es immer schwierig, den Ort des Geschehens ungeschoren zu verlassen. Mit einer Bombe war das ganz anders. Rosenthal studierte zuerst die Gewohnheiten seiner Ziele und deponierte dann die Bombe genau am richtigen Ort.

Er hatte im Laufe der Jahre so manche gewagte Operation für den Mossad durchgeführt. Es war ihm bewusst, dass er in einer Zeit, in der beim Mossad einiges im Argen lag, einer der wenigen Lichtblicke war. Dies war natürlich auch dem Gespür von Ben Freidman zu verdanken, der Rosenthal in die besetzten Gebiete geschickt hatte, um Informationen zu sammeln. Der Jude mit dem Kindergesicht war mit so großem Erfolg in die palästinensische Terrororganisation Hamas eingedrungen, dass Freidman der Verlockung nicht widerstehen konnte, mit Rosenthals Hilfe zurückzuschlagen. Eines Morgens deponierte Rosenthal eine Bombe in einer Mülltonne bei einem Straßencafé in Hebron, wo er sich am Nachmittag mit einigen Mitstreitern der Hamas zum Essen traf. Irgendwann während der Mahlzeit stand Rosenthal auf und ging auf die Toilette. Er hatte einen Kugelschreiber bei sich, mit dem sich auch die Bombe zünden ließ. Bevor er die Toilette verließ, drückte er den Kugelschreiber und warf ihn in den Müll. Die Bombe würde in genau zwanzig Sekunden hochgehen. Rosenthal ging an den Tisch zurück und setzte sich. Er hatte seinen Platz sorgfältig ausgewählt; zwischen ihm und der Bombe stand eine Palme in einem Blumenkübel aus Beton. Rosenthal zählte ganz ruhig die Sekunden herunter und beugte sich bei achtzehn hinunter, so als würde er etwas aufheben, was ihm hinuntergefallen war.

Die Explosion tötete drei der vier Männer, mit denen er beisammensaß, und zwei andere Gäste. Rosenthal kam mit einer schweren Gehirnerschütterung, mehreren Fleischwunden und einem Hörsturz davon. Die Tatsache, dass er bei dem Anschlag fast ums Leben gekommen wäre, erhöhte sein Ansehen innerhalb der Hamas beträchtlich.

Durch diese gewagte Operation gelang es ihm, in den innersten Kreis um den Hamas-Militärführer Yehya Ayyash vorzudringen. Fünf Monate später nahm er an einem Handy, das von den Technikern des Mossad präpariert worden war, einen Anruf für Ayyash entgegen. Er reichte ihm das Handy und ging weg. Auch diesmal hatte er einen Kugelschreiber bei sich; als er ihn drückte, explodierte die Sprengladung im Handy und tötete Ayyash auf der Stelle. Damit war Rosenthals verdeckte Arbeit in den besetzten Gebieten zu Ende; er war nun einer der meistgehassten Männer in der Region.

Freidman hatte ein besonderes Interesse daran, Rosenthal zu einem fähigen Killer auszubilden. Der Direktor des Mossad war 1972 in München gewesen, als das palästinensische Terrorkommando »Schwarzer September« während der Olympischen Spiele einen blutigen Anschlag auf die israelischen Athleten verübte. Zwei Sportler wurden auf der Stelle getötet und neun weitere als Geiseln genommen. Die Terroristen forderten die Freilassung von 234 Palästinensern aus israelischen Gefängnissen. Die damalige Ministerpräsidentin Golda Meir weigerte sich, auf die Forderung einzugehen, weil sie befürchtete, dass das Nachgeben fatale Folgen haben könnte. Nach einer fünftägigen Pattsituation setzten die deutschen Behörden schließlich auf dem Flughafen zum Sturm an, als die Terroristen die Geiseln in ein Flugzeug verfrachten wollten. Die Rettungsaktion hatte katastrophale Folgen; alle neun Geiseln kamen ebenso ums Leben wie fünf der acht Terroristen und ein Polizist. Was die Sache noch schlimmer machte, war die Tatsache, dass die überlebenden Terroristen später wieder freigepresst wurden.

Nach diesem furchtbaren Vorfall schlug Israel eine härtere Linie gegen palästinensische Terroristen ein, und Ben Freidman gehörte zu den Leuten, die sich bei der Jagd auf die Drahtzieher des Schwarzen September besonders hervortaten. Sein Meisterstück lieferte Freidman am 13. April 1973 ab, als er einer Spezialeinheit von Mossad-Agenten und Sondereinsatzkräften der Armee angehörte, die mitten in Beirut drei namhafte PLO-Führer in ihren Häusern erschoss.

Nur zwei Monate nach diesem enormen Erfolg erlebte der Mossad jedoch eine seiner bittersten Stunden. Die Katastrophe ereignete sich in dem verschlafenen norwegischen Wintersportstädtchen Lillehammer. Ein Team von Mossad-Agenten wurde losgeschickt, nachdem man Informationen erhalten hatte, wonach der Terrorist Ali Hassan Salameh dort gesehen worden wäre. Die unerfahrene Gruppe tötete aus Versehen den marokkanischen Kellner Ahmed Boushiki. Als wäre das nicht schon schlimm genug gewesen, wurden auch noch sechs Mitglieder des Teams auf der Flucht gefasst. Die Männer und Frauen wurden vor Gericht gestellt, und fünf von ihnen wurden zu Gefängnisstrafen verurteilt. Es folgte ein weltweiter Aufschrei der Empörung, und der Mossad musste die gezielten Tötungen einstellen.

Doch inoffiziell machte man mit der Dreckarbeit weiter, und Ben Freidman war weiterhin einer der besten Mitarbeiter in seinem Geheimdienst. Die Erfahrungen, die er in seinen Einsätzen gesammelt hatte, gab er schließlich an Rosenthal weiter. Gemeinsam analysierten sie erfolgreiche und gescheiterte Operationen, um aus beidem zu lernen. Das Desaster von Lillehammer hätte sich vermeiden lassen, wenn man bei der Identifizierung des Ziels sorgfältiger vorgegangen wäre. Ein weiterer Nachteil war das zu große Team bei dieser Operation, was darauf zurückzuführen war, dass die Führungsriege des Mossad damals zu sehr darauf bedacht war, jeden Schritt ihrer Agenten zu kontrollieren. Freidman hielt es für besser, wenn die Leute vor Ort so unabhängig wie möglich operierten; sie mussten nur bei allem, was sie taten, darauf achten, Israel keinen Schaden zuzufügen.

Das war auch der Grund, warum Rosenthal diesmal keinen Sprengstoff einsetzen konnte. Hätte die Operation in Gaza oder Jerusalem stattgefunden, so wäre eine Bombe durchaus eine Option gewesen; so seltsam es klingen mochte – die Leute dort waren irgendwie an so etwas gewöhnt. Doch eine Bombe in Mailand würde einfach zu große Aufmerksamkeit erregen. Die Behörden und die Medien würden der Sache nachgehen, und schließlich würde wieder die ganze Welt mit dem Finger auf Israel zeigen. Nein, es gab bessere und unauffälligere Mittel und Wege, um die Sache zu erledigen. Donatella Rahn musste aus nächster Nähe beseitigt werden – am besten mit einer Kugel in den Hinterkopf, aus einer schallgedämpften Waffe abgefeuert.

Vor dem Abflug aus Tel Aviv hatte Rosenthal Donatellas Akte aufmerksam gelesen. Die Tatsache, dass sie einmal heroinsüchtig gewesen war, brachte ihn auf den Gedanken, es so aussehen zu lassen, als wäre sie an einer Überdosis gestorben. So gut der Plan auch klingen mochte, so schwierig wäre er wahrscheinlich auszuführen gewesen. Immerhin war die Frau kein junges Model mehr, sondern eine erfahrene Frau, die noch dazu als Killer aktiv war. Für seinen Plan hätte er sie überwältigen müssen, was nicht ohne Kampf möglich gewesen wäre; und ein Kampf hinterließ natürlich Spuren, die wiederum nicht mit dem Tod durch eine Überdosis Heroin vereinbar waren.

Nein, dieser Plan war wohl zu kompliziert, und so überlegte Rosenthal den ganzen Nachmittag, wie er den Auftrag am besten ausführen sollte. Er konnte es natürlich mitten auf der belebten Straße machen, während sie von der Arbeit nach Hause ging. Rosenthal war überaus erfahren in der Kunst, in einer Menschenmenge zu verschwinden. Seine geringe Körpergröße machte es ihm nicht schwer, unauffällig unterzutauchen. Er traute es sich durchaus zu, ihr zu folgen, ihr eine Kugel ins Herz zu jagen und einfach weiterzugehen. Das einzige Risiko dabei war, dass ihm irgendein Passant in die Quere kam oder ihn hinterher zu verfolgen versuchte. Doch dieses Risiko würde er auf sich nehmen, wenn es sein musste.

Während Rosenthal aus dem Fenster seines Mietwagens blickte, ging ihm jedoch etwas anderes durch den Kopf. Er sah vor sich das Haus mit Donatellas Wohnung, das er seit einer halben Stunde observierte. Dabei war ihm ein UPS-Mann aufgefallen, der ein Paket zustellte. Ja, der beste Ort für die Sache war wohl ihre Wohnung. Hier fühlte sie sich sicher, und Rosenthal und seine Leute würden hinterher genug Zeit haben, um Spuren zu verwischen. Ja, hier würden sie zuschlagen. Er begann im Geist eine Checkliste der Dinge zu erstellen, die er brauchte. Er beobachtete das Haus noch weitere fünf Minuten und sagte schließlich Sunberg, dass er ihn in die sichere Wohnung zurückfahren solle.

Im Weißen Haus, Donnerstagmorgen

Präsident Hayes saß im Cabinet Room und verfolgte, wie sich sein Handelsminister mit einer Gruppe von Lobbyisten herumschlug, die sich aus Vertretern von AFL-CIO, dem Dachverband der amerikanischen Gewerkschaften, der Transportgewerkschaft Teamsters und von Amnesty International zusammensetzte. Es ging um die Frage, ob die USA den Chinesen weiterhin die Meistbegünstigung gewähren sollten, mit der handelspolitische Privilegien verbunden waren. In Hayes’ Augen war es eine sinnlose Debatte. Das Einzige, was zu einer Aberkennung dieses Status hätte führen können, wäre ein schwerer Verstoß gegen internationales Recht gewesen. China hätte zum Beispiel Taiwan angreifen müssen, und das würde mit Sicherheit nicht geschehen. Die Chinesen waren viel zu versessen darauf, ihren enormen Wirtschaftsaufschwung nicht zu gefährden. Während die ehemalige Sowjetunion in Trümmern lag und den Übergang von einer geschlossenen kommunistischen zu einer offenen Gesellschaft zu bewerkstelligen versuchte, herrschte in China ein regelrechter Boom. Vor allem konnte das Land etwas bieten, was in Russland fehlte, nämlich Stabilität.

Hayes respektierte den Einsatz, mit dem die Gewerkschaftsvertreter und Lobbyisten für ihre Klientel eintraten, doch für ihre Standpunkte selbst hatte er wenig Verständnis. Schließlich war ein intensiver freier Handel mit China gut für die amerikanische Wirtschaft und damit auch für das amerikanische Volk. Diejenigen, die den Standpunkt der Menschenrechte vertraten, waren da schon eher im Recht, wenngleich eine Ächtung Chinas die Menschenrechtssituation im Land sicher nicht zum Besseren verändert hätte. Nein, der Schlüssel zu allem war ein freier Handel. Wenn sie erst ihre Wirtschaft öffneten, dann würde nach und nach auch ihr ganzes Denken offener werden.

Hayes empfand diese Sitzungen als reine Zeitverschwendung, doch in Washington musste man mit einem Auge immer schon auf die nächste Wahl schielen. Diese Leute repräsentierten nun einmal einen großen Teil seiner Wählerschaft. Er musste ihnen zumindest verständnisvoll zuhören, damit sie sich nicht nach einem anderen demokratischen Präsidentschaftskandidaten umsahen. Und so saß der Präsident auf seinem Stuhl und nickte, als die Aktivistin von Amnesty International ihm einige Zahlen über unrechtmäßig inhaftierte Menschen im größten Land der Erde vortrug.

Als die Tür aufging, sah Hayes mit Erleichterung Michael Haik eintreten. Der drahtige Sicherheitsberater des Präsidenten trat zu ihm an den Tisch und entschuldigte sich für die Störung. Dann beugte er sich zu Hayes hinunter und flüsterte ihm etwas ins Ohr. Hayes nickte mehrmals und wandte sich dann an die Anwesenden.

»Es tut mir Leid, aber es gibt da eine wichtige Sache, um die ich mich kümmern muss«, sagte er und erhob sich von seinem Platz. »Danke, dass Sie gekommen sind.« Er ging um den Tisch herum und schüttelte jedem der Anwesenden die Hand. »Sie haben einige wichtige Argumente vorgebracht, die wir auf jeden Fall berücksichtigen werden.«

Als der Präsident sich zum Gehen wandte, trat der Gewerkschaftsfunktionär vor und sagte: »Wir sind es leid, immer nur vertröstet zu werden, Sir. Wir werden das nicht länger hinnehmen.«

Hayes blieb stehen und sah den Mann an. »Was soll das heißen, Harry?«

»Das heißt, dass wir uns vor der nächsten Wahl genau ansehen werden, wer uns unterstützt hat und wer nicht.«

Hayes trat einen Schritt auf den Mann zu. »Was wollen Sie unternehmen, Harry? Den Leuten sagen, dass sie einen Republikaner wählen sollen?«

»Bei allem Respekt, Sir«, antwortete der Mann, »es könnte sein, dass Sie nicht der Einzige sind, der von der Partei nominiert werden möchte.«

Anstatt wütend zu werden, lächelte Hayes den Mann an und klopfte ihm auf die Schulter. »Viel Glück bei der Suche nach einem Kandidaten, der gern politischen Selbstmord begehen möchte.« Mit diesen Worten ging Hayes hinaus und nahm sich vor, genau darauf zu achten, wie seine Parteifreunde in der Frage der Meistbegünstigung für China abstimmten. Wenn es welche gab, die dagegen stimmten, dann wusste er, dass er mit einem Herausforderer rechnen musste.

Während sie die Treppe in den Keller des Westflügels hinunterstiegen, fragte der Präsident seinen Sicherheitsberater, was der Grund für den unangemeldeten Besuch war. Haik teilte ihm mit, dass General Flood am Telefon nicht darüber hatte sprechen wollen. Die beiden Männer gingen weiter zum Situation Room, wo Irene Kennedy, General Flood und zwei weitere Armeeoffiziere auf sie warteten. Der Präsident erkannte einen der beiden; es war General Campbell, der Leiter des Joint Special Operations Command.

»Mr. President, das ist Colonel Gray, der Kommandeur der Delta Force. Ich glaube, Sie haben ihn schon vor einigen Monaten kennen gelernt.«

»Ja, natürlich«, antwortete der Präsident, der sich nun an den Mann erinnerte. Er beugte sich über den Tisch und schüttelte dem Colonel die Hand. »Freut mich, Sie zu sehen, Colonel.«

»Es tut mir Leid, dass ich Sie aus Ihrer Sitzung geholt habe«, fuhr General Flood fort.

»Nicht doch«, antwortete Hayes und verdrehte die Augen. »Ohne Sie hätte ich mich noch eine halbe Stunde langweilen müssen.« Der Präsident nahm auf seinem Stuhl am Kopfende des Tisches Platz, woraufhin sich auch die anderen setzten.

General Flood saß dem Präsidenten gegenüber am anderen Ende des langen Konferenztisches. »Bei unserem letzten Treffen haben Sie mich beauftragt, alle Optionen zu prüfen, wie wir unser Ziel erreichen können. Ich habe mich mit General Campbell beraten, und er hat vorgeschlagen, Colonel Gray hinzuzuziehen. Bevor ich das Wort an den Colonel übergebe, möchte ich noch darauf hinweisen, dass die Delta Force ins Leben gerufen wurde, um extrem schwierige und heikle Situationen zu bewältigen. Ich habe großes Vertrauen in Colonel Gray und seine Männer, weil ich weiß, dass sie für jedes Problem einen maßgeschneiderten Lösungsansatz ausarbeiten. Unsere Aufgabe ist es, zu entscheiden, wann und wie wir sie einsetzen.« Der General blickte zu Colonel Gray hinüber und erteilte ihm mit einem Nicken das Wort.

»Mr. President«, begann Gray, »Sie erinnern sich vielleicht noch daran, dass die Delta Force im Golfkrieg beauftragt wurde, nach Möglichkeiten zu suchen, wie man Saddam entweder fassen oder töten könnte. Damals gab es zwei Meinungen zu dieser Angelegenheit. Die eine besagte, dass wir im Krieg seien und es deshalb legitim wäre, Saddam zu töten. Viele von uns betrachten ihn als Soldaten, zumal er meistens in Uniform auftritt und außerdem der Führer einer Militärdiktatur ist. Es gab jedoch auch nicht wenige, die meinten, dass wir damit die Executive Order von Präsident Reagan verletzen würden, derzufolge es untersagt ist, ein ausländisches Staatsoberhaupt zu töten. Die Debatte blieb rein theoretisch, weil wir Saddams Aufenthaltsort sowieso nicht in Erfahrung brachten. Trotzdem fanden wir einige sehr interessante Dinge heraus – zum Beispiel, dass Saddam seiner Sicherheit große Beachtung schenkt. Das geht so weit, dass selbst seine eigenen Leute oft nicht wissen, wo er sich gerade aufhält. Er verfügt über eine ganze Flotte von gepanzerten weißen Limousinen, die ständig kreuz und quer durchs Land fahren. Während des Krieges bekamen wir einmal die Meldung, dass Saddam in einem ganz bestimmten Viertel von Bagdad unterwegs sei, mussten aber wenig später feststellen, dass es einen weiteren Konvoi am anderen Ende der Stadt gab. Weitere fünf Minuten später kam eine Meldung, wonach man ihn im Süden des Landes gesehen hätte. Der Mann hat über zwanzig Paläste, und wir bekamen laufend Meldungen, dass eine Wagenkolonne kam oder abfuhr. Es war unmöglich, ihn aufzuspüren oder gar zu verfolgen.

Irgendwann nach dem Krieg kam mir dann eine Idee. Als Soldaten suchen wir immer nach der Schwachstelle des Feindes, und wenn wir keine finden, dann müssen wir nach einer Möglichkeit suchen, wie wir seine Stärken gegen ihn verwenden können.« Colonel Gray lächelte und fügte hinzu: »Ich habe einen Weg gefunden, wie wir Saddams Stärke gegen ihn einsetzen können.«

»Ich höre«, sagte der Präsident gespannt.

»Sir, auch im Irak weiß so gut wie niemand, wo sich Saddam gerade aufhält. Die Leute dort sind es gewohnt, dass jederzeit irgendwo im Land ein Konvoi von weißen Autos vorüberziehen kann. Niemand hält diese Fahrzeuge auf, um sie zu kontrollieren, weil es nur eine Person im ganzen Land gibt, die auf diese Weise unterwegs ist, nämlich Saddam sowie einige seiner engsten Angehörigen.«

Der Präsident konnte immer noch nicht erkennen, worauf der Colonel hinauswollte. »Ich verstehe nicht, wie wir das gegen ihn verwenden könnten.«

»Wenn nun in einem derartigen Konvoi nicht Saddam, sondern einige auserwählte Delta-Force-Leute sitzen würden, dann könnten sie unbehelligt durchs ganze Land fahren.«

Ein Lächeln breitete sich auf dem Gesicht des Präsidenten aus. »Ein sehr interessanter Gedanke, Colonel«, sagte Hayes nickend. »Ich würde gern mehr darüber hören.«

19

Mailand, Donnerstagabend

Rapp wurde allmählich ungeduldig. Er hatte sich schon vor sechs Uhr im Café Jamaica eingefunden, um sich erst einmal im Lokal umsehen zu können. Anna hatte sich im Hotel hingelegt. Die Müdigkeit hatte sich nach der Nacht im Flugzeug und dem langen Einkaufsbummel schließlich doch bemerkbar gemacht. Rapp brachte sie ins Bett und sagte, dass er sie nach seiner Rückkehr wecken würde, damit sie noch zusammen Abend essen gehen konnten. Er fügte gähnend hinzu, dass er selbst ein wenig Schlaf gebrauchen konnte.

Nachdem sich Rapp an einem Ecktisch niedergelassen hatte, begann sich das Café nach und nach zu füllen. In der linken Hand, unter dem Tisch, hielt er seine Heckler & Koch-Pistole, die in eine Stoffserviette gehüllt war. Rapp ging kein Risiko ein, und mit jeder Minute, die verging, nahm seine Unruhe zu. Es war schon Viertel nach sechs, und Donatella war immer noch nicht erschienen. Rapp ging in Gedanken die verschiedenen Möglichkeiten durch. Er stimmte mit Irene Kennedy darin überein, dass die israelische Regierung wahrscheinlich nichts von Donatellas Einsatz in Amerika vor wenigen Wochen wusste. Der Mossad hatte in den vergangenen Jahren schon viele verrückte Dinge gemacht, doch diese Operation passte ganz und gar nicht ins Bild. Es gab einfach keinen Grund, warum ihn der berüchtigte israelische Geheimdienst in Deutschland hätte aus dem Weg räumen sollen. Mitch Rapp und das Orion-Team waren seit einem Jahrzehnt die engsten Verbündeten der Israelis.

Gewiss, der Mossad hatte die Mittel, um eine solche Operation durchzuziehen – doch es fehlte ganz einfach ein plausibles Motiv. Und wenn Direktor Stansfield die Sache richtig eingeschätzt hatte, dann sollte mit dieser Tat verhindert werden, dass Irene Kennedy Direktorin der Central Intelligence Agency wurde. Welches Interesse hätte nun der Mossad haben sollen, gegen Irene Kennedy zu sein, die als Leiterin der Antiterrorzentrale so eng mit Israel zusammengearbeitet hatte? Nein, dachte Rapp, Donatella muss den Job für irgendeinen anderen Auftraggeber erledigt haben. Die entscheidende Frage war, für wen.

Während die Minuten verstrichen, grübelte er darüber nach, ob er es jemals herausfinden würde. Es bestand natürlich die Möglichkeit, dass Donatella in der Firma aufgehalten worden war und sich verspätete, doch wenn man so lange in diesem Geschäft tätig war wie Rapp, dann gab man sich nicht mit der erstbesten Erklärungsmöglichkeit zufrieden. In diesem Geschäft war es überlebenswichtig, immer alle Möglichkeiten in Betracht zu ziehen und entsprechende Vorkehrungen zu treffen. Rapp überlegte, was Donatella wohl tun würde, wenn doch die Israelis hinter der Sache steckten, so unsinnig es auch erscheinen mochte. Nun, in diesem Fall würde sie einfach abhauen müssen. Sie konnte sich nicht gut an die Israelis wenden und ihnen sagen, dass Rapp sie aufgesucht hätte. In diesem Fall würde der Mossad sie bestimmt nicht schützen, sondern höchstens selbst beseitigen. Doch das war völlig an den Haaren herbeigezogen. Rapp schob ein für alle Mal die Möglichkeit beiseite, dass die israelische Regierung hinter der Sache stecken könnte.

Aber wenn sie es nicht waren – wer dann? Es gab natürlich die üblichen Verdächtigen – Russland, China, Irak, Iran, Syrien, Palästina und Frankreich. Möglicherweise waren die Russen die Einzigen, denen man zutrauen konnte, dass sie von der Deutschland-Mission der Agency gewusst haben könnten, aber auch sie hatten nach Rapps Einschätzung keinerlei Motiv. Alle Anzeichen wiesen darauf hin, dass der Täter in Amerika zu Hause war. Es gab irgendjemanden im Lande, der ihn ausschalten wollte – mit dem eigentlichen Ziel, Irene Kennedys Laufbahn zu zerstören.

Rapp hatte nicht die geringste Ahnung, wer ein solches Ziel verfolgen könnte – doch er hoffte, dass Donatella ihm weiterhelfen konnte. Aber dazu musste sie erst einmal auftauchen. Während er sich zum hundertsten Mal im Café umblickte, hoffte er inständig, dass sie so klug gewesen war, ihre Verabredung für sich zu behalten. Sie musste ihm ganz einfach vertrauen, dann würde er seinerseits dafür sorgen, dass es ihr nicht schadete, dass sie ihm half.

Es war 6.27 Uhr, als Donatella endlich auftauchte. Sie betrat das laute, mittlerweile gut gefüllte Lokal in einem schwarzen Hosenanzug. Profis, die sie beide waren, sahen sie einander kaum an. Sie hatten beide eine ähnliche Ausbildung genossen und wussten, dass das Unheil meistens von dort kam, wo man es am wenigsten vermutete. Sie sahen sich zuerst einmal aufmerksam um, um sich zu vergewissern, dass ihnen niemand auflauerte. Rapp sah, dass sich so mancher Mann nach Donatella umdrehte, als sie durch das Café schritt. Er suchte nach irgendwelchen Gesichtern, die er vielleicht schon einmal gesehen hatte, und nach einem Augenpaar, das ihn anstarrte und nicht die atemberaubende Schönheit, die soeben hereingekommen war.

Donatella lächelte ihm verschwörerisch zu und kam auf seine Seite des Tisches. Sie küsste ihn auf die Wange, stieß ihn mit ihrer kurvigen Hüfte, damit er ein wenig zur Seite rückte, und setzte sich dann fast in seinen Schoß. Es hatte zwei Gründe, warum sie sich neben ihn setzte; erstens wollte sie nicht mit dem Rücken zur Tür sitzen, und zweitens wollte sie nicht über den Tisch hinweg mit ihm sprechen müssen. Es war viel besser, wenn sie sich im Flüsterton unterhalten konnten.

»Tut mir Leid, dass ich mich verspätet habe«, sagte Donatella auf Italienisch.

»Was war denn schuld daran?«, fragte Rapp ebenfalls in ihrer Muttersprache.

»Das war ein furchtbarer Tag. Zuerst dieser Fototermin, der einen Haufen Geld gekostet hat und bei dem nur Müll herausgekommen ist, und dann kommt auch noch die Liebe meines Lebens zu mir in mein Büro und erzählt mir, dass er vorhat zu heiraten.« Donatella winkte einen vorbeieilenden Kellner zu sich und bestellte einen doppelten Wodka-Martini. Als der Kellner weg war, wandte sie sich wieder Rapp zu. »Es war alles in allem ein richtiger Scheißtag«, fügte sie hinzu und fragte mit einem aufgesetzten Lächeln: »Und wie war dein Tag, Liebling?«

Rapp hatte immer noch Gewissensbisse. »Es tut mir Leid, Donny. Ich wollte dir nicht wehtun.« Er nahm ihre Hand in die seine und fügte hinzu: »Du warst immer etwas ganz Besonderes für mich, und das wirst du auch immer bleiben.«

»Aber so besonders eben auch wieder nicht«, erwiderte sie und fixierte ihn mit ihren dunkelbraunen Augen. Sie verzog dabei den Mund, so als könnte sie jeden Augenblick in Tränen ausbrechen.

Rapp legte den rechten Arm um sie und zog sie eng an sich. »Du musst daran glauben, dass alles gut wird.«

»Du hast leicht reden«, erwiderte sie vorwurfsvoll. »Du hast jemanden. Du hast den Menschen gefunden, mit dem du dein Leben verbringen möchtest. Und ich? Ich habe niemanden.«

»Du musst Geduld haben, dann wird es auch für dich geschehen.«

»Ich habe immer gehofft, dass es mit uns beiden klappen könnte. So töricht es vielleicht klingen mag – ich habe mir oft vorgestellt, dass wir eines Tages alles hinter uns lassen und unser Leben gemeinsam verbringen könnten.«

Rapp wischte ihr eine Träne von der Wange. »Wir haben uns im vergangenen Jahr nicht gerade oft gesehen«, sagte er.

»Ich weiß, es war dumm von mir, aber ich habe dich geliebt, verdammt noch mal. Ich liebe dich immer noch.«

Rapp hatte ein ziemlich unangenehmes Gefühl. Er wusste, dass Donatella eine sehr leidenschaftliche Frau war, doch er hatte nicht erwartet, dass sie ihre Gefühle so offen zeigen würde. »Donny, ich habe dich sehr geliebt, das weißt du. Wir waren in wirklich schlimmen Zeiten füreinander da.«

Sie nickte und blickte schließlich zu ihm auf. »Ich freue mich ja für dich … wirklich … es ist nur, dass …« Sie konnte den Satz nicht zu Ende sprechen.

»Was?«

»Man ist so verdammt allein in diesem Geschäft.«

Rapp wusste nur zu gut, was sie meinte. Er zog sie eng an sich und drückte sie fest. »Keine Sorge, Donny. Wenn du bereit bist, das alles hinter dir zu lassen, dann helfe ich dir dabei.«

Donatella holte ein Taschentuch aus ihrer Tasche und tupfte die Tränen aus ihren Augen. »Ich bin noch nicht so weit. Ich habe noch ein paar Jahre vor mir, bevor ich in den Ruhestand treten kann.«

Rapp dachte an das, was Peter Cameron widerfahren war; sie durfte sich nicht zu sicher sein, dass sie tatsächlich noch Jahre vor sich hatte. In diesem Augenblick kam der Kellner und brachte Donatellas Drink.

»Für ihn bitte ein Glas Rotwein«, sagte sie und wandte sich wieder Rapp zu. »Wenn ich schon zu heulen anfange und Wodka trinke, dann kommst du mir nicht mit einem Kaffee davon.«

Rapp widersprach ihr nicht. Er dachte sich, dass nun vielleicht der Moment gekommen war, um auf den Punkt zu kommen. »Donny«, sagte er und sah ihr ernst in die Augen. »Ich werde dir jetzt ein paar Dinge erzählen, die unbedingt unter uns bleiben müssen – und ich erwarte von dir, dass du ganz ehrlich zu mir bist.«

Donatella stellte ihr Glas nieder und wich ein Stück von ihm weg. Sie hatte den ganzen Tag überlegt, wie sie mit der Situation umgehen sollte, und hatte keine richtige Lösung gefunden. »Ich tue, was ich kann«, sagte sie schließlich.

»Wirst du ehrlich zu mir sein?«

»Ich werde ehrlich sein, aber du weißt, dass es Dinge gibt, die ich dir einfach nicht sagen kann – auch wenn wir noch so viel zusammen durchgemacht haben.«

Rapp sah das widerstrebend ein. »Wirst du mir die Frage beantworten, die ich dir heute Vormittag in deinem Büro gestellt habe?«

Sie hatte sich diese Frage selbst den ganzen Tag über immer wieder gestellt, wenn sie nicht gerade daran denken musste, dass der Mann ihrer Träume eine andere heiraten würde. Ihr erster Gedanke war, zu lügen. Das hatte nichts mit Mitch zu tun, sondern war die übliche Vorgehensweise in einer solchen Situation. Man beantwortete derartige Fragen nur Leuten, die wirklich mit der Sache zu tun hatten; auf wen das nicht zutraf, der durfte sich nicht wundern, wenn man ihn belog. Mit Mitch war das jedoch etwas anderes. Sie hatten so viel zusammen erlebt – und das nicht nur im Bett, sondern auch im Einsatz. Es gab so etwas wie eine unausgesprochene Regel zwischen ihnen. Wenn man eine Frage nicht beantworten kann, dann tut man es nicht. Mitch wusste etwas – so viel stand fest. Sie hatte keine Ahnung, wie er davon erfahren hatte, aber er wusste zweifellos, dass sie vor einigen Wochen in Washington gewesen war.

Rapp beugte sich zu ihr und wiederholte seine Frage. »Warst du vor ein paar Wochen in Washington?«

Donatella nippte an ihrem Drink. »Ja.«

»Warst du auch in der George Washington University?«

»Wer will das wissen?«

»Ich.«

»Sonst niemand?«, fragte Donatella misstrauisch.

»Oh, es gibt schon noch einige, die sich dafür interessieren, aber niemand muss es so dringend wissen wie ich.«

»Und warum?«

Rapp sah sie schweigend an. Sie konnten noch stundenlang so weitermachen, wie zwei Tennisspieler, die den Ball immer wieder ins gegnerische Feld zurückschlugen. Er war jedoch nicht in der Stimmung für ein solches Spielchen; er hatte auch nicht genug Zeit dafür. »Weißt du«, sagte er schließlich, »es gab da einen Professor in der George Washington University, mit dem ich mich sehr gerne unterhalten hätte. Leider hat ihm jemand eine Nadel ins Ohr gestoßen und ihm das Gehirn durchbohrt, bevor ich an ihn herankam. Hast du vielleicht eine Ahnung, wer das getan haben könnte?«

Donatella rutschte nervös auf ihrem Platz hin und her und blickte in die Menschenmenge. Sie wusste, dass es zwecklos gewesen wäre, es abzustreiten. Er hatte sie schon früher auf diese Weise töten sehen. Sie beschloss, der Frage auszuweichen, indem sie mit einer Gegenfrage antwortete. »Warum wolltest du mit ihm sprechen?«

Rapps Augen funkelten vor Zorn. Er beugte sich ganz nah zu ihr und sagte mit zusammengebissenen Zähnen: »Weil er mich umbringen wollte.«

Situation Room, Donnerstagvormittag

Colonel Gray hatte die ungeteilte Aufmerksamkeit aller Anwesenden. Irene Kennedy schüttelte staunend den Kopf über den kühnen Plan des Delta-Force-Commanders. Präsident Hayes wirkte ein wenig beunruhigt. »Haben Sie das eigentlich schon mal in einer Übung versucht?«

»Jawohl, Sir.«

»Wie?«

»Wir nahmen drei MH-47E-Helikopter des 160th Special Operations Aviation Regiment und beluden sie mit je einer Mercedes-Limousine und vier Delta-Leuten. Wir flogen die Helis von der Pope Air Force Base in North Carolina nach Hulbert Field in Florida. Dort führten wir dann in acht Tagen acht verschiedene Landungs- und Rückführungsoperationen durch. Wir wollten die Sache so authentisch wie möglich aufziehen. Jede Nacht schickten wir zwei MH-53-Pave-Lows mit Delta-Leuten los. Ihre Aufgabe war es, die Landezone für die MH-47E-Maschinen zu sichern. In den beiden ersten Nächten machten wir es ihnen noch nicht allzu schwer; die Helis mussten nur landen und die Zone sichern. In den beiden folgenden Nächten war die vorgesehene Landezone dann schon von feindlichen Truppen besetzt, sodass sie auf andere Ziele ausweichen mussten. Mit jedem Mal wurde die Mission ein wenig schwieriger. Einmal gingen wir davon aus, dass einer der Helis einen Defekt hatte, dann wieder, dass die Leute beim Ausladen der Wagen von feindlichen Truppen angegriffen wurden – kurz gesagt, wir legten ihnen alle möglichen Steine in den Weg, die man sich nur vorstellen kann.«

»Und?«, fragte der Präsident.

»Sie machten ihre Sache sehr gut. Wir haben aus der ganzen Übung gelernt, worauf wir achten müssen, damit die Erfolgsaussichten möglichst groß sind. Und wir sind überzeugt, dass wir den Plan auch sehr kurzfristig umsetzen können, wenn es sein muss.«

Der Präsident blinzelte einige Male und sagte schließlich: »Sie wollen mir also damit sagen, dass es möglich ist, mit diesen Helikoptern in den Irak einzudringen, die Fahrzeuge auszuladen, nach Bagdad zu fahren, das Ziel auszuschalten und sicher wieder zurückzukehren.« Der Präsident schüttelte den Kopf. »Entschuldigen Sie, wenn ich ein wenig skeptisch bin, aber das scheint mir doch ein wenig gewagt.«

»Ich bin für solche Dinge zuständig, Sir. Genau dafür bezahlen Sie mich.«

Präsident Hayes lachte und beugte sich ein wenig vor. »Colonel, glauben Sie wirklich, dass Sie so etwas bewerkstelligen können?«

»Das hängt davon ab, welche Unterstützung wir bekommen, Sir.«

»Wie meinen Sie das?«

»Wenn die ganze Operation mit genau dem Aufwand durchgeführt wird, wie ich es beschrieben habe, dann würde ich die Chancen, dass meine Leute das Ziel erreichen und ohne Verluste wieder herauskommen, mit fünfzig bis sechzig Prozent beziffern.«

Der Präsident verzog das Gesicht. »Nicht gerade hoch«, stellte er fest.

»Die Chancen erhöhen sich auf neunzig Prozent, wenn Sie uns gestatten, die Operation mit größerem Aufwand durchzuführen.«

»Was stellen Sie sich vor?«

Gray blickte kurz zu den beiden Generälen hinüber; sowohl Flood als auch Campbell signalisierten ihm, dass er fortfahren solle. »Es wäre ziemlich schwierig, die Hubschrauber so tief in den irakischen Luftraum eindringen zu lassen, ohne dass sie entdeckt werden. Damit das gelingt, wäre es hilfreich, ein wenig Verwirrung zu stiften. General Flood hat mir mitgeteilt, dass Sie unter anderem daran denken, einen massiven Luftangriff durchzuführen.«

»Das wäre eine Möglichkeit, ja.«

»Na ja, wenn sich die Flieger die irakische Luftabwehr und die Kommunikationseinrichtungen vorknöpfen würden, bevor meine Jungs kommen, dann wäre das natürlich eine ideale Basis. Und wenn sie diese Ziele weiterbombardieren, bis wir wieder draußen sind, wäre das eine enorme Hilfe für uns.«

Der Präsident sah den Colonel ungläubig an. »Sie wollen Ihre Männer nach Bagdad schicken, während rings um sie Bomben niedergehen?«

»Ja«, antwortete Gray, ohne zu zögern. »Wir würden einen sicheren Korridor für sie schaffen, über den sie hinein- und wieder herauskommen. In dieser Zone würden keine Bomben fallen, genauso wie, sagen wir, sechs Blocks rund um das Krankenhaus.«

»Colonel, ich bin noch nicht sehr lange in meinem Amt, aber ich weiß, dass unsere Flieger ihre Ziele nicht immer treffen. Meinen Sie nicht auch, dass es ziemlich gefährlich wäre, Ihre Männer in eine Stadt zu schicken, die wir bombardieren?«

Colonel Gray sah dem Präsidenten direkt in die Augen. »Sir, unser Job bei Delta Force ist nun mal gefährlich. In meiner Truppe kämpfen nur Leute, die das auch wirklich wollen. Wenn meine Männer lieber einen sicheren Job hätten, dann würden sie Autos verkaufen oder so was in der Art.«

»Na gut, da haben Sie schon Recht, aber …« Der Präsident war immer noch skeptisch. »Das Ganze scheint mir eine ziemlich komplizierte Operation zu sein«, sagte er und blickte zu General Flood hinüber. »Sie sagen mir doch immer, dass die Chancen, dass etwas schief geht, umso größer sind, je komplizierter die Sache wird.«

»Das stimmt im Allgemeinen auch, Sir«, antwortete der Vorsitzende der Vereinigten Stabschefs.

Colonel Gray blieb jedoch hartnäckig. »Mr. President«, wandte er ein, »ich gebe Ihnen Recht, wenn Sie sagen, dass die Sache kompliziert ist, aber ich biete Ihnen zwei Dinge, die Sie von der Air Force nicht bekommen können. Da ist zuerst einmal unser Hauptziel. Wir müssen wirklich sicher sein, dass wir die Atomwaffen zerstören. Ich kann Ihnen garantieren, dass wir genau wissen werden, ob die Waffen auch wirklich unter dem Krankenhaus sind oder nicht. Das kann Ihnen die Air Force nie und nimmer garantieren, Sir. Meine Männer können es. Sie werden in das Gebäude eindringen und herausfinden, ob die Waffen da sind oder nicht. Und ich bin sehr zuversichtlich, dass wir die Waffen ausschalten können, ohne die vielen unschuldigen Menschen töten zu müssen.« Gray hielt kurz inne, um Präsident Hayes Gelegenheit zu geben, über das Argument nachzudenken. »Wenn Sie die Sache mit der Air Force durchziehen, wird Ihnen die ganze Welt vorwerfen, dass Sie ein Krankenhaus haben bombardieren lassen. Und Sie haben überhaupt keinen Beweis, dass es diese Waffen tatsächlich gibt. Saddam wird die Fernsehteams einladen, die verstümmelten Opfer zu filmen. Es wird zu sehen sein, wie Mütter ihre toten Babys im Arm halten, und die gesamte arabische Welt wird uns noch mehr hassen, als sie das ohnehin schon tut. Saddams Herrschaft wird durch den Hass auf Amerika weiter gestärkt, und die UNO wird wahrscheinlich beschließen, die Wirtschaftssanktionen gegen den Irak aufzuheben …«

General Campbell fiel seinem Untergebenen ins Wort. »Colonel, bleiben wir doch bei den Dingen, für die wir zuständig sind. Was Sie jetzt ansprechen, dafür ist der Präsident und sein Team zuständig.«

Präsident Hayes hob beschwichtigend die Hand. »Ist schon in Ordnung. Ich denke, Colonel Gray hat nur offen ausgesprochen, was wir alle denken.« Präsident Hayes saß einige Augenblicke schweigend da, während er über die Folgen eines Bombardements nachdachte. Colonel Gray hatte Recht. Die Koalition gegen den Irak stand auf so wackeligen Beinen, dass es nicht viel brauchte, um sie zu zerstören. Die Bomben auf das Krankenhaus würden wahrscheinlich auch das Ende der Wirtschaftssanktionen gegen den Irak bedeuten.

Die Israelis hatten ihm da wirklich ein gewaltiges Problem in den Schoß gelegt. Frustriert wandte sich der Präsident Irene Kennedy zu. »Ich würde gerne hören, wie Sie darüber denken.«

20

Mailand, Donnerstagabend

Donatella war sprachlos. Sie trank ihren Wodka-Martini aus und sah sich sogleich nach dem Kellner um. Als er in ihre Richtung blickte, hob sie ihr Glas, um das Gleiche noch einmal zu bestellen. Ihr war plötzlich schwindelig geworden, und das lag bestimmt nicht am Wodka. Fieberhaft dachte sie nach, wie sie bloß in diese Sache hineingeraten war. Wer hatte sich an Ben Freidman gewandt, damit dieser Peter Cameron ausschaltete? Es war jedenfalls keine offizielle Mossad-Operation – das wusste sie, nachdem ihr Geld bereits auf einem Konto in der Schweiz lag; der Mossad hätte ihr nie so viel für einen Auftrag gezahlt.

»Donny, ich muss es einfach herausfinden«, sagte Rapp aufgebracht.

Donatella konnte es einfach nicht glauben. Man hatte ihr gesagt, dass es ein problemloser Auftrag wäre, doch sie hätte es besser wissen müssen, nachdem das Honorar so hoch war. Sie atmete tief durch und fragte schließlich: »Warum wollte er dich töten?«

»Du hast meine Frage nicht beantwortet«, wandte er hartnäckig ein. »Wer hat dich angeheuert, ihn zu töten?«

Sie schüttelte heftig den Kopf. »Glaub mir, ich weiß viel weniger über die ganze Sache als du.«

»Aber du weißt, wer dich angeheuert hat.«

»Mitchell, bitte sag mir, warum dich dieser Mann töten wollte.«

»Na gut, Donny, ich sage es dir, aber dann sagst du mir, wer dich angeheuert hat und warum.« Donatella wandte sich erneut ab, um nach dem Kellner Ausschau zu halten, doch Rapp fasste sie am Kinn und zwang sie, ihn anzusehen. »Versprich es mir.«

Donatella versuchte, seine Hand wegzustoßen. »Fang ja nicht an, mich herumzukommandieren.«

Rapp ließ ihr Kinn nicht los. »Donny, ich bin hier als dein Freund. Es gibt Leute in Washington, die wegen dieser Sache ziemlich in Aufruhr sind. Die einen würden dich gern zu fassen bekommen, und die anderen würden gern mit deinem früheren Arbeitgeber in Israel sprechen.«

Mit geschlossenen Augen murmelte Donatella etwas vor sich hin. Als sie die Augen wieder öffnete, fragte sie mit ruhiger Stimme: »Sag mir, warum wollte er dich töten?«

Rapp ließ ihr Kinn los, als der Kellner kam und Donatella ihren zweiten Drink brachte. Als der Mann wieder weg war, sagte Rapp: »Was ich dir sage, bleibt unter uns.« Donatella nickte. »Ich hatte kürzlich eine Operation, bei der zwei Leute vor Ort waren, um mich zu unterstützen. Sie warteten, bis ich das Ziel ausgeschaltet hatte, und schossen dann auf mich. Sie dachten, dass ich tot wäre, und machten sich aus dem Staub.«

»Wo haben Sie dich getroffen?«, fragte Donatella mit besorgter Miene.

»Genau hier«, antwortete Rapp und zeigte auf seine Brust. Er las von ihrem Blick ab, was sie dachte, und fügte hinzu: »Ich weiß, sehr unprofessionell.« Rapp zeigte auf seine Stirn. »Hier hätten sie mich treffen müssen, aber sie dachten, ich würde keine kugelsichere Weste tragen. Jedenfalls war Cameron der Mann, der sie dafür bezahlte. Ich weiß nicht, für wen Cameron gearbeitet hat, und ich weiß auch nicht, warum sie mich ausschalten wollten – aber eines ist jedenfalls sicher … Diese beiden Leute, die mich beseitigen wollten, sind tot.«

»Hast du sie getötet?«

»Nein, das hat Cameron getan.«

Donatella nippte an ihrem Drink. »Woher weiß du, dass er es war?«

»Jemand, dem ich vertrauen kann, hat es gesehen. Cameron hat es getan. Danach nahm er noch die Leute aufs Korn, die ihm dabei geholfen hatten, und zuletzt versuchte er noch einmal in Washington, mich zu erwischen.« Rapp lehnte sich auf seinem Platz zurück. »Ich hätte ihn fast erwischt, aber du bist mir zuvorgekommen.« Rapp nahm einen Schluck von seinem Wein. »Ich habe dich damals gesehen, Donny. Du hattest eine blonde Perücke auf, nicht wahr? Ich kam gerade aus dem Aufzug, als du vom Gang ins Treppenhaus gegangen bist. Irgendwas an dir ist mir gleich bekannt vorgekommen, aber ich hatte andere Dinge im Kopf – zum Beispiel, dass ich diesen Bastard von Cameron so lange foltern würde, bis er mir verraten hätte, wer ihn angeheuert hat. Als wir dann in sein Büro kamen und ich sah, wie er getötet worden war … da wusste ich, dass du es warst.«

Donatella hatte das dringende Gefühl, dass sie noch einen Wodka brauchte. Das war eine wirklich üble Sache, in die sie da hineingeraten war. Wie es aussah, war immer der, der gerade einen Auftrag erledigt hatte, der Nächste, der beseitigt wurde. Sie sah, wie ihr Traum, bald aus dem Geschäft aussteigen zu können, vor ihren Augen zerplatzte. Mit geschlossenen Augen nickte sie und sagte: »Ja, das war ich.«

»Danke, dass du so ehrlich zu mir bist. Würdest du mir jetzt bitte sagen, wer dich angeheuert hat?«

Donatella blickte in Rapps durchdringende Augen. Sie brauchte Zeit, um über die Sache nachzudenken – und wenn es nur ein paar Minuten waren. Wie es aussah, saß sie ziemlich in der Klemme. Derjenige, der sie angeheuert hatte, zeigte die beunruhigende Tendenz, die Leute, die er engagierte, hinterher beseitigen zu lassen. Das bedeutete, dass sie das nächste Opfer auf der Liste sein konnte.

»Donny, es ist auch in deinem Sinn, wenn du mir sagst, wer dich angeheuert hat.«

Donatella gab nicht nach. Sie liebte Mitch und fühlte sich ihm auch irgendwo verpflichtet, doch ihre allergrößte Loyalität gehörte nun Ben Freidman, dem Chef des Mossad. Sie konnte Ben nicht so einfach verraten; zumindest musste sie sich das Ganze erst einmal durch den Kopf gehen lassen. Sie brauchte jetzt erst einmal Zeit. Donatella öffnete ihre Handtasche und nahm etwas Geld heraus, das sie auf den Tisch legte, um die Getränke zu bezahlen. »Komm«, forderte sie Rapp auf, »gehen wir ein wenig spazieren.«

Situation Room, Donnerstagvormittag

Die Stimmung im Situation Room war ziemlich angespannt. Colonel Gray hatte sehr treffend die Probleme dargelegt, die sich ergeben würden, wenn sie das Krankenhaus bombardierten. Der Präsident hatte Irene Kennedy um ihre Meinung gefragt, und seine Kandidatin für den Posten des CIA-Direktors nahm sich Zeit, um ihre Antwort zu formulieren.

Alle Blicke waren auf sie gerichtet, als sie schließlich verkündete: »Ich finde Colonel Grays Plan wirklich sehr raffiniert. Und ich glaube, dass es wirklich klappen könnte.«

Der Präsident war ein wenig überrascht, dass sie so eindeutig Stellung bezog. »Wie kommen Sie zu dem Urteil?«, fragte er.

»Man muss wissen, wie die Menschen im Irak empfinden. Sie fürchten Saddam so sehr, dass sie es niemals wagen würden, sich ihm in den Weg zu stellen.«

»Aber das ist eben nicht er«, wandte Michael Haik ein. »Es sind nur ein paar weiße Autos.« Es war deutlich zu erkennen, dass er von Colonel Grays Plan weit weniger begeistert war als Irene Kennedy.

Sie ließ sich dadurch jedoch nicht beirren. »Für diese Menschen sind diese weißen Autos Saddam – und sie würden nie so weit gehen, einen dieser Wagen anzuhalten. Er hat mehrere seiner engsten Angehörigen getötet, und er hat Dutzende hochrangige Generäle liquidieren lassen. Niemand würde es riskieren, unangenehm aufzufallen und sich seinen Unmut zuzuziehen.« Sie wandte sich Colonel Gray zu. »Ich muss Ihnen wirklich gratulieren. Eigentlich hätten wir von der CIA schon längst auf eine solche Idee kommen müssen.«

»Besteht nicht die Gefahr, dass die Sache gründlich misslingt?«, fragte der Präsident.

»Ja, die Gefahr besteht, aber ich glaube nicht, dass es so schlimm sein könnte wie die Folgen eines Bombardements.«

»Aber es ist doch Saddam, der diese verdammten Atomwaffen unter dem Krankenhaus aufbewahrt und das Leben der Leute aufs Spiel setzt.«

»Das stimmt, Sir«, sagte Irene Kennedy, »aber in den Augen der Weltöffentlichkeit wird das nicht viel ändern, fürchte ich.«

Der Präsident senkte frustriert den Kopf und rieb sich die Schläfen. »General Flood«, sagte er, ohne aufzublicken, »was halten Sie von der Sache?«

»Sir, ich halte es für wichtig, dass wir uns im Moment mehrere Optionen offen halten. Wir sollten Colonel Gray alle Vorbereitungen treffen lassen, damit er jederzeit starten kann, wenn Sie sich für diese Variante entscheiden.«

»Und wenn wir das machen – was halten Sie dann von seinem Vorschlag, ihm Unterstützung aus der Luft zu geben?«

Der Vorsitzende der Joint Chiefs zögerte einen Augenblick und sagte schließlich: »Ich halte nicht viel von halben Sachen, Sir. Wie ich schon erwähnt habe, glaube ich, dass wir den Golfkrieg damals zu früh beendet haben. Wir waren so verliebt in unsere ganze Technologie, dass wir vergessen haben, wie man einen Krieg wirklich gewinnt – nämlich durch den Einsatz von Bodentruppen. Wir hätten in Bagdad einmarschieren und Saddam stürzen sollen. Aber wir haben es nun mal nicht getan, und die Folge ist, dass uns der Mann jetzt seit zehn Jahren auf der Nase herumtanzt. Wenn er tatsächlich Atomwaffen besitzt, dann müssen wir hart zuschlagen. Ob wir nun Colonel Grays Plan umsetzen oder nicht – ich bin fest davon überzeugt, dass wir Saddams Luftabwehreinrichtungen und Kommandozentralen bombardieren müssen. Außerdem sollten wir ihn diesmal dort treffen, wo es wirklich wehtut – bei seinen Ölbohranlagen.«

»General Flood«, begann der Präsident, »Sie wissen, dass wir das nicht machen können. Die Umweltschützer werden durchdrehen … meine eigene Partei wird mich an den Pranger stellen.«

»Das mag schon sein, Sir, aber fragen Sie doch diese Umweltschützer, was ihrer Ansicht nach unserem Planeten größeren Schaden zufügt – ein paar tausend Barrel Öl oder eine Atombombenexplosion über Tel Aviv oder, Gott bewahre, Washington.« Flood beugte sich vor und legte seine kräftigen Unterarme auf den Tisch. »Sir, Saddam kann sich solche Waffen nur durch das Ölgeschäft leisten. Wir müssen ihn in der Geldbörse treffen, und wenn Sie sich wegen der Türkei und Jordanien Sorgen machen – wir können ihnen ja ein paar hundert Millionen Dollar zukommen lassen, wenn alles vorbei ist.«

Der Präsident wandte sich an Irene Kennedy, um sie zu einer Stellungnahme aufzufordern. »General Floods Argumente haben einiges für sich. Wir müssen aber auch politische Aspekte mit in Betracht ziehen. Im Moment genießt Ihre Regierung nicht gerade eine überwältigende Unterstützung. Wenn Sie auch noch Ihre eigene. Parteibasis gegen sich hätten, dann wären Sie vielleicht bald handlungsunfähig. Ich hätte aber noch eine Frage an Colonel Gray, wenn Sie erlauben, Sir«, sagte sie und wandte sich an den Colonel. »Wie schwierig wäre es für Ihre Leute, eine der Atomwaffen mitzubringen?«

»Das kommt darauf an, wie groß sie ist.«

»Ich werde dafür sorgen, dass Ihnen meine Leute bis heute Abend eine genaue Antwort darauf geben. Aber lassen Sie uns doch vorerst einmal annehmen, dass Sie zumindest den Teil entfernen könnten, der uns am meisten interessiert.«

»Sie meinen den Sprengkopf?«

»Genau.«

Gray überlegte einige Augenblicke. »Wenn die Waffe noch nicht zusammengebaut ist, dann würde ich schätzen, dass ein Mann den Sprengkopf tragen könnte. Aber wenn die Waffe fertig ist … dann könnte es schwierig werden. Wir müssten erst einmal versuchen, das Ding zu zerlegen, um an den Sprengkopf zu kommen. Bei einer Mission dieser Art würden wir natürlich lieber reingehen, die Sprengsätze anbringen und gleich wieder abhauen.«

»Das verstehe ich – aber wäre es grundsätzlich denkbar, dass Sie es schaffen könnten?«

Der Armeeoffizier überlegte kurz und sagte schließlich: »Ja. Ich denke, wir könnten es schaffen.«

Irene Kennedy wandte sich wieder dem Präsidenten zu. »Sir, wenn wir eine der Waffen hätten, dann bin ich mir sicher, dass unsere Wissenschaftler genau feststellen könnten, woher das Plutonium stammt. Und das gilt wahrscheinlich auch für alle anderen Einzelteile.«

Haik dachte noch an einen anderen Nutzen, den eine solche Atomwaffe bringen würde. »Und wir könnten eine große Pressekonferenz abhalten. Damit wäre Saddam endgültig überführt. Wir hätten ihn auf frischer Tat ertappt, das müsste selbst die UNO anerkennen.« Haik grinste General Flood an. »Sie können alle Raffinerien bombardieren, wenn Sie beweisen können, dass Sie dadurch Saddam davon abgehalten haben, eine Atomwaffe zu bauen und einzusetzen.« Haik wandte sich wieder an den Präsidenten. »Es gäbe keinen Politiker hier in der Stadt, der nicht auf Ihrer Seite stünde, Sir.«

21

Mailand, Donnerstagabend

Als sie das Café verlassen hatten, gingen Rapp und Donatella eine Weile schweigend nebeneinander her – er links und sie rechts. Es war eine alte Gewohnheit der beiden, die berufliche Gründe hatte. Beide konnten sowohl mit der linken als auch mit der rechten Hand schießen, mit dem Messer umgehen oder mit der Faust zuschlagen – doch Rapp tat es lieber mit der linken Hand und Donatella mit der rechten. Sie gingen in südlicher Richtung die Via Brera entlang. Es war kurz vor acht Uhr abends; die Straßenlaternen waren bereits eingeschaltet. Nach einem kurzen Gewitter war der Asphalt noch nass und glitzerte im Licht der Restaurants und der vorbeifahrenden Autos. Nach dem Regen waren nicht allzu viele Leute auf der Straße.

Es war deutlich zu sehen, dass Donatella schockiert war von dem, was er ihr erzählt hatte. Rapp blickte sich immer wieder um; ihre ganze Haltung und sein Instinkt sagten ihm, dass Vorsicht geboten war. Seine schallgedämpfte Pistole war noch genau dort, wo sie sein sollte, damit er sie im Fall des Falles schnell zur Hand hatte. »Wenn du mir schon nicht sagst, wo du mit mir hingehst, dann sag mir wenigstens, wer dich angeheuert hat.«

Donatella ging zügig weiter. Sie hatte den Kragen ihres modischen schwarzen Mantels hochgeschlagen und das Kinn entschlossen gesenkt. »Ich fürchte, das kann ich dir auch nicht beantworten.«

»Kannst du nicht oder willst du nicht?«

»Ist das nicht ein und dasselbe?«

»Nicht ganz«, erwiderte Rapp gereizt. »Weißt du, wer dein Auftraggeber ist, oder weißt du es nicht?«

Sie lachte bitter. »Oh, ich weiß natürlich, wer mich angeheuert hat, aber nicht, wer ihn angeheuert hat.«

Rapp sagte eine Weile nichts und fragte schließlich: »Wer hat dir die Beschreibung des Ziels gegeben?«

Sie schüttelte den Kopf. »Das kann ich dir nicht sagen.«

»Warum? Ist es jemand vom Mossad?«

»Frag mich eine Weile nichts mehr. Ich muss erst einmal nachdenken.«

Rapp hielt sein Schweigen nur wenige Schritte durch. »Wo gehen wir hin?«

»In dein Hotel. Ich will deine Freundin kennen lernen.«

Er fand ihre Bemerkung gar nicht lustig. »Das machen wir sicher nicht. Du solltest jetzt langsam mal ernst werden, Donny. Wir haben da ein echtes Problem. Dieser Cameron, den du getötet hast, war zwanzig Jahre bei der CIA. Es gibt da einige ziemlich wichtige Leute, die gern wüssten, warum er sich in unsere Operation eingemischt hat und für wen er gearbeitet hat.«

»Hast du nicht gesagt, du würdest mir helfen?«

»Das kann ich nur, wenn du mir sagst, wer dich für die Sache angeheuert hat.«

»Dann haben wir ein Problem. Ich glaube nämlich nicht, dass ich es dir sagen kann.«

Rapp packte sie am Arm und wirbelte sie herum. »Donny, das ist kein Spaß. Irene Kennedy weiß, dass du Cameron getötet hast. Sie kann beweisen, dass du im Land warst. Sie hat das Überwachungsvideo der Universität, und sie weiß von mindestens drei anderen Leuten, die du auf diese Art getötet hast. Wenn es sein muss, geht sie mit der Sache bis in die höchste Etage hinauf. Ich bin hier, um zu sehen, ob wir die Sache auch etwas diskreter regeln können.«

Donatella riss ihren Arm los und ging weiter. »Wenn du mir wirklich einen Gefallen tun willst, dann fliegst du nach Washington zurück und sagst Irene, dass ich nichts mit der Sache zu tun habe.«

Rapp folgte ihr zunehmend wütend. »Donny, du solltest endlich mal anfangen, die Sache realistisch zu sehen. Wenn ich nicht wäre, dann hätten sie dich schon längst geschnappt; du würdest heute in irgendeinem dunklen Keller sitzen, einen schwarzen Sack über dem Kopf und mit irgendwelchen bewusstseinsverändernden Drogen voll gepumpt.«

Donatella wandte sich ihm zu und zeigte mit dem Finger auf sein Gesicht. »Droh mir ja nicht!«, stieß sie hervor.

Rapp stieß ihre Hand beiseite und beugte sich nahe zu ihr. »Was ist bloß los mit dir? Du weißt, wie die Dinge funktionieren. Du hast einen Job übernommen und jemanden getötet, der sich in Angelegenheiten der CIA eingemischt hat – und jetzt will die CIA natürlich wissen, was genau passiert ist.«

»Dann müssen sie jemand anders fragen, weil ich nämlich nichts sagen werde.« Donatella wandte sich von ihm ab und überquerte die Via Senato.

Rapp stand mit geballten Fäusten da und sah zu, wie sie den großen Park betrat, der als die Giardini Pubblici bekannt war. Er zögerte einige Augenblicke und folgte ihr schließlich. Sie ging offensichtlich zu ihrer Wohnung und nicht zu seinem Hotel. Rapp lief über die Straße und rief ihr nach, dass sie auf ihn warten solle. Sie hörte nicht auf ihn und ging eiligen Schrittes und mit gesenktem Kopf weiter. Wenig später war Rapp bei ihr und nahm einen neuen Anlauf, sie zu überzeugen.

»Donny, es tut mir Leid, dass ich dir so schlechte Nachrichten bringe, aber ich bin wirklich hier, um dir zu helfen. Ich sehe doch, dass du vor irgendetwas Angst hast.«

Sie warf ihm einen skeptischen Blick zu und ging weiter.

»Du glaubst mir nicht. Du denkst, ich könnte dir nicht helfen? Donny, sag mir, wer dich in die Sache hineingezogen hat – dann schwöre ich dir, dass dir nichts geschieht.«

»Bitte … sei einmal für fünf Minuten still. Mehr will ich im Moment gar nicht von dir. Sag einfach nichts, bis wir auf der anderen Seite des Parks sind.«

Rapp wollte schon einen weiteren Einwand vorbringen, überlegte es sich dann aber anders. Donatella war eine sehr willensstarke Frau. Sie musste von sich aus zur Einsicht kommen, dass es das Beste war, ihm zu sagen, wer sie angeheuert hatte. Rapp atmete tief ein, nahm ihre Hand und drückte sie kurz. Er beneidete sie nicht um die Situation, in der sie sich befand. Ihr Auftraggeber – wer immer es war – hatte ihr offenbar verschwiegen, wer hinter Peter Cameron her war.

Hand in Hand gingen sie schweigend durch den Park. Währenddessen überlegte Rapp fieberhaft, wie er Donatella dazu bringen konnte, ihm doch noch zu sagen, was er wissen musste. Als sie schließlich das andere Ende des Parks erreichten, sagte Rapp schließlich: »Donny, ich tue alles, was nötig ist, um dir zu helfen. Ich kann dafür sorgen, dass du schon morgen früh in einem Flugzeug nach Amerika sitzt.«

Sie sah ihn kurz an, ohne stehen zu bleiben. »Ich kann selbst auf mich aufpassen.«

»Das bestreite ich ja gar nicht, ich will dir nur meine Hilfe anbieten.«

»Wenn ich dein Angebot annehme, dann müsste ich alles hier aufgeben. Ich liebe diese Stadt. Ich liebe Italien. Ich will mich nicht irgendwo in Amerika verstecken.«

Rapp dachte über die schwierige Lage nach, in der sie steckte. »Donny«, sagte er kurz entschlossen, »wenn du mir sagst, vor wem du Angst hast, dann werde ich denjenigen besuchen. Ich werde auf irgendeine Weise dafür sorgen, dass du dir keine Sorgen mehr zu machen brauchst.«

Sie lachte kurz auf angesichts der Vorstellung, dass Mitch Rapp nach Tel Aviv fliegen und Ben Freidman bedrohen könnte. Wenn es irgendeinen Mann gab, der kühn genug dafür war, dann war es Rapp.

»Du findest das lustig?«

»Nein, ich finde das alles überhaupt nicht lustig. Trotzdem brauche ich ein wenig Zeit, um über alles nachzudenken. Ich sage ja nicht, dass ich dir die Information nicht gebe – ich muss mir nur überlegen, wie ich es mache.«

Während sie schweigend durch den Park gegangen waren, hatte Donatella darüber nachgedacht, wie sie Mitch sagen konnte, was er wissen wollte, ohne ihm zu verraten, dass Ben Freidman ihr Auftraggeber war. Sie hätte ihm ohne zu zögern alles gesagt, wenn es nicht ausgerechnet um Ben Freidman gegangen wäre. Doch leider ging es nun einmal um ihn – um den Direktor des Mossad. Wenn die CIA erfuhr, dass der Chef des Mossad amerikanische Staatsbürger umbringen ließ, würde das nicht ohne Folgen bleiben. Nein, sie musste sich irgendeinen Weg einfallen lassen, wie sie Rapp weiterhelfen konnte, ohne Bens Namen zu erwähnen. Schließlich hatte Ben sie von ihrer Heroinsucht befreit und ihr ein Selbstwertgefühl gegeben, das sie allein nie gefunden hätte.

Donatella kannte Mitch genau; sie wusste, dass er alles tun würde, um herauszufinden, wer Cameron auf ihn angesetzt hatte. Sie würde Freidman überreden müssen, dass er ihr den Auftraggeber verriet. Sie würde ihm von ihrer Wohnung aus eine verschlüsselte E-Mail schicken, und wenn sie Glück hatte, war seine Antwort bis morgen früh da.

Donatella wollte schon etwas sagen, als Rapp plötzlich dreimal kurz ihre Hand drückte. Sie blickte sich unauffällig um; Mitch hatte offenbar irgendetwas bemerkt, sonst hätte er nicht das zwischen ihnen vereinbarte Signal gegeben, dass jemand sie beobachtete.

Sie waren nur noch etwa hundert Meter von ihrer Wohnung entfernt. Donatella blickte sich um, konnte jedoch nichts Auffälliges entdecken.

Es war schon das dritte Mal, dass Rapp der Wagen auffiel. Das erste Mal hatte er ihn einige Stunden zuvor vor Donatellas Büro gesehen, das zweite Mal, als sie das Café verlassen hatten, und jetzt tauchte er auch noch in der Nähe ihrer Wohnung auf. Rapp begann sofort ein belangloses Gespräch – für den Fall, dass ihre Unterhaltung mit einem Richtmikrofon belauscht wurde. »Hättest du vielleicht Zeit, dass wir morgen zusammen Mittag essen?«

»Ja, ich denke schon.«

»Treffen wir uns um halb zwölf?«, fragte er und drückte rasch ihre Hand.

»Das klingt gut.« Donatella suchte die Straße ab. Zwölf Uhr war genau geradeaus. Halb zwölf lag ein paar Meter links davon. Da sah sie einen Mann hinter dem Lenkrad eines Wagens, der so geparkt war, dass man ihre Straße gut im Auge behalten konnte.

»Du hast doch heute einen Fototermin gehabt, nicht wahr?«

»Ja.«

»Ich habe den Fotografen in dieser Woche schon dreimal getroffen.«

»Wirklich?« Donatella wusste, dass Mitch den Fotografen nicht kannte und dass er ihr auf diese Weise mitteilen wollte, dass er den Wagen schon dreimal gesehen hatte.

Als sie nur noch wenige Schritte von Donatellas Haus entfernt waren, küsste Mitch sie auf die Wange und flüsterte ihr ins Ohr: »Bist du bewaffnet?«

Donatella lächelte ihm zu. »Immer, Liebling«, antwortete sie. »Und du?«

»Natürlich.«

Als sie vor Donatellas Haustür standen, legte ihr Rapp die Hände auf die Schultern und fragte im Flüsterton: »Wer hat dich angeheuert?«

»Ich sag’s dir morgen. Erst muss ich noch etwas erledigen.«

»Ich würde es lieber jetzt schon wissen.«

»Das kann ich mir denken«, antwortete Donatella mit einem verspielten Lächeln. »Vielleicht willst du noch mit hinaufkommen und versuchen, es mir irgendwie zu entlocken.«

Sie legte ihre Hände fest an seine Hüften und sah ihn mit einem sinnlichen Lächeln an, das ihn wie ein Stromstoß durchzuckte. Rapp versuchte die Tatsache zu ignorieren, dass sie plötzlich ganz offen mit ihm zu flirten begann, und konzentrierte sich stattdessen auf die Frage, wer sie beide wohl beobachtete. Im nächsten Moment küsste sie ihn leidenschaftlich auf die Lippen. Rapps erster Impuls war es, sie zurückzustoßen, doch dann fiel ihm wieder ein, dass sie beobachtet wurden.

Im nächsten Augenblick spürte er ihre Zunge in seinem Mund, und in seiner Erinnerung blitzten erotische Bilder aus der Vergangenheit auf, bis er plötzlich an Anna Rielly denken musste. Der Gedanke an seine zukünftige Ehefrau hatte genau die Wirkung, die der Situation angemessen war – und er löste sich langsam von Donatellas Lippen.

»Oh, es wäre sehr verlockend, noch mitzukommen«, sagte Rapp für den Fall, dass es jemand mithören konnte, »aber ich muss bis morgen noch ein paar Dinge erledigen.« Er machte eine leichte Kopfbewegung in Richtung des Wagens, der ihnen zuvor aufgefallen war.

»Ich verstehe. Vielleicht kann ich dich morgen Abend zum Bleiben überreden.« Nachdem ihr bewusst war, dass sie aufmerksame Zuschauer hatten, küsste sie Rapp noch einmal leidenschaftlich auf den Mund. Er ging kurz darauf ein, und als er sich wieder von ihr lösen wollte, biss sie ihn auf die Unterlippe – gerade fest genug, dass er einen kurzen Schmerz verspürte.

Rapp fand das überhaupt nicht lustig. Im Moment gingen ihm einige überaus wichtige Fragen durch den Kopf – zum Beispiel, wer sie wohl beobachten mochte, ob die Beobachtung ihm oder ihr galt, ob das Ganze ein Zufall war, ob die Leute vielleicht von Camerons Auftraggeber geschickt worden waren oder ob gar Irene Kennedy jemanden geschickt hatte, um ihn im Auge zu behalten. Wenn Letzteres der Fall war, konnte sie sich auf etwas gefasst machen, wenn er wieder in Washington war; er konnte es überhaupt nicht leiden, wenn man ihm bei der Arbeit über die Schulter schaute. In seiner typischen Art beschloss Rapp, der Sache sofort auf den Grund zu gehen. Er öffnete seine Jacke, zog sein Handy heraus und zeigte es Donatella. Ich rufe dich in zehn Sekunden an, formte er mit den Lippen. Geh noch nicht in die Wohnung.

Diesmal war es Rapp, der sie küsste, wenn auch nur kurz und nicht so leidenschaftlich, wie sie es zuvor getan hatte. »Es war ein wunderschöner Abend. Schlaf gut, ich rufe dich dann morgen früh an«, sagte er, ehe er sich umdrehte und in die Richtung ging, aus der sie gekommen waren. Er blickte nur kurz zu dem Wagen hinüber, um sicherzugehen, dass er noch da war. Als er zur nächsten Ecke kam, bog er links ab und beschleunigte seine Schritte. Beim nächsten Block bog er rechts ab und überquerte die Straße. Sobald er sicher sein konnte, dass ihn der Mann, der Donatellas Wohnung beobachtete, nicht mehr sehen konnte, sprintete er los und rief im Laufen Donatella auf ihrem Handy an. Als sie sich meldete, hatte er beinahe das Ende des nächsten Blocks erreicht.

»Geh nicht in die Wohnung.«

»Warum?«

»Bitte keine Diskussionen. Ich muss schnell etwas überprüfen.« Rapp verlangsamte seine Schritte und bog nach rechts ab.

»Ich kann schon auf mich aufpassen. Keine Sorge.«

Rapp atmete nun etwas schwerer. »Gib mir nur eine Minute.«

»Wenn jemand so dumm ist, in meiner Wohnung auf mich zu warten, dann tun mir die Kerle jetzt schon Leid.«

»Okay«, sagte Rapp und bog in die nächste Straße ein. Er war fast da; zwei Blocks noch, dann war er hinter dem Mann, der in dem Wagen vor ihrem Haus saß. »Also gut, machen wir ein Geschäft. Du sagst mir, wer dich angeheuert hat, dafür kannst du in deine Wohnung gehen.«

Donatella lachte. »Ich fürchte, du bist nicht in der Position, um so ein Geschäft vorzuschlagen.«

Ihre Wohnung lag im dritten Stock. Rapp wusste, dass sie kaum jemals den Aufzug benutzte; heute würde sie es jedenfalls ganz sicher nicht tun. Schließlich bestand die Möglichkeit, dass im Haus jemand auf sie wartete. »Ich bin fast da. Warte noch eine halbe Minute auf mich.«

»Zu spät. Ich stehe schon vor meiner Wohnungstür.«

»Donny, sag mir bitte, wer dir den Auftrag gegeben hat.« Im nächsten Augenblick war die Verbindung unterbrochen. »Scheiße«, stieß er hervor und sprintete, so schnell er konnte. Seine Lunge brannte bereits, als er um die nächste Ecke bog. Er wusste, dass er jetzt schnell handeln musste.

Capitol Hill, Donnerstagvormittag

Norbert Steveken hatte beschlossen, seinen Wagen in der Nähe des Hart Senate Office Building stehen zu lassen, um nicht in die Verlegenheit zu kommen, beim Rayburn House Office Building einen Parkplatz suchen zu müssen. Die Büroräume des Senats waren in drei Gebäuden an der Nordseite des Kapitols untergebracht, während die Büros des Repräsentantenhauses auf vier Häuser an der Südseite verteilt waren. Der Novemberwind war empfindlich kalt, sodass Steveken es bald bereute, dass er zu Fuß gegangen war.

Als er schließlich beim Rayburn Building ankam, waren seine Wangen und Ohren glühend rot. Der ehemalige Special Agent des FBI gab seine Pistole in der Lobby bei der Capitol Hill Police ab und ging durch den Metalldetektor und weiter die Treppe zum Büro des Abgeordneten Rudin hinauf.

Steveken freute sich nicht gerade auf das Treffen, das ihm bevorstand. Wenn es nicht Hank Clarks ausdrücklicher Wunsch gewesen wäre, dass er den Job übernahm, hätte er bestimmt abgelehnt, aber dem Senator konnte er das nicht antun. Der Mann hatte einfach zu viel für ihn getan. Steveken war sich ziemlich sicher, dass er zwei Drittel seiner Klienten nur durch Clark gewonnen hatte.

Steveken sagte sich, dass es schon nicht so schlimm werden würde. Er würde sich nur kurz mit Rudin unterhalten und dann gleich mit der Arbeit beginnen, indem er zuerst einmal ein paar Informationen über Brown einholte. Die Bürotür stand offen, und Steveken betrat den kleinen Warteraum. Eine dicke Frau mit einem großen grauen Haarknoten blickte über den Brillenrand hinweg zu ihm auf. »Ja?«, fragte sie.

Steveken lächelte und grüßte erst einmal.

Der alte Drache sah ihn prüfend an. »Kann ich Ihnen helfen?«

»Ich bin hier, um mich mit dem Herrn Abgeordneten zu treffen.«

»Haben Sie einen Termin?«

»Nein«, sagte Steveken und ahnte schon, worauf das Ganze hinauslief.

»Der Herr Abgeordnete empfängt keine Besucher ohne Termin«, stellte die Frau fest und widmete sich wieder ihrer Arbeit – in der Erwartung, dass der Mann vor ihr wieder gehen würde.

»Ich glaube, er wird mich sehr wohl empfangen.«

»Ach ja?«, sagte die Frau in etwas schärferem Ton.

»Ja. Wir haben einen gemeinsamen Freund, der mich gebeten hat, mit dem Herrn Abgeordneten zu sprechen.«

»Und wer genau ist dieser gemeinsame Freund?«, fragte die Frau mit schneidender Stimme.

Steveken beugte sich zu ihr hinunter und legte beide Hände auf den Schreibtisch. Er hatte in seinem Leben schon mit genug Leuten dieser Art zu tun gehabt, um zu wissen, wie er mit dieser Frau umgehen musste. »Das geht Sie nichts an. Ich bin außerdem sehr beschäftigt und würde Ihnen deshalb vorschlagen, dass Sie Ihren Hintern in Bewegung setzen und dem Herrn Abgeordneten sagen, dass Norbert Steveken hier ist, um ihn zu sprechen.«

Die Frau sprang von ihrem Stuhl auf und stapfte sichtlich beleidigt um den Schreibtisch herum und zu Rudins Büro hinüber. Sie öffnete die Tür, trat ein und knallte sie hinter sich zu. Mit verschränkten Armen stand Steveken da und wartete, während aus dem Büro gedämpfte Rufe herausdrangen. Im Vergleich zu Senator Clarks Büro war das von Rudin ein schäbiges Loch. Allein die billige Einrichtung und die mangelnde Sauberkeit zeigten deutlich den Klassenunterschied zwischen den beiden Männern.

Nach wenigen Augenblicken kam Rudin aus seinem Büro gestürmt, der alte Drache dich hinter ihm. Das Gesicht der Frau war immer noch zorngerötet. Rudin nahm seinen Mantel vom Kleiderständer und rief über die Schulter zurück: »Ich bin für eine Weile weg.«

»Wann sind Sie denn wieder da?«, wollte sie wissen.

»Weiß ich nicht.« Rudin blickte zu Steveken hinüber und forderte ihn mit einer ruckartigen Kopfbewegung auf, ihm zu folgen.

Steveken zwinkerte der Sekretärin des Abgeordneten zu und folgte dann ihrem Chef auf den Gang hinaus. Er hatte Mühe, mit dem knochigen alten Abgeordneten Schritt zu halten.

»Ich möchte nicht hier im Büro darüber sprechen«, flüsterte Rudin ihm über die Schulter hinweg zu.

Wie die meisten Leute in diesem Geschäft hatte Steveken die Angewohnheit, die Menschen genau zu beobachten. In den meisten Fällen bildete er sich sehr schnell ein Urteil über sein Gegenüber – es kam jedoch immer wieder einmal vor, dass jemand wirklich sein Interesse weckte. Während er zusammen mit Rudin die Treppe hinunterging, kam ihm der Gedanke, dass der Abgeordnete vielleicht ein solcher Mensch sein könnte.

Steveken ließ sich seine Waffe wieder aushändigen und eilte hinter Rudin her, der bereits das Haus verlassen hatte. Rudin wartete bereits ungeduldig auf ihn und bedeutete ihm, sich zu beeilen. Steveken war noch einige Schritte hinter ihm, als sich der Mann schon wieder in Bewegung setzte. Als er endlich zu dem Abgeordneten aus Connecticut aufgeschlossen hatte, fragte Steveken: »Wo gehen wir denn hin?«

»Auf einen Kaffee. Es gibt da ein kleines Lokal in der Nähe.« Eine halbe Minute später fügte Rudin hinzu: »Ich mache so was nicht gern in meinem Büro.«

»Ja, das sagten Sie bereits«, erwiderte Steveken ein wenig ungeduldig.

»Es ist wegen dieser Mistkerle draußen in Langley. Ich traue den Halunken nicht über den Weg.«

Steveken traute seinen Ohren nicht. Er wusste ja, dass die CIA manchmal recht seltsame Dinge machte, aber die Leute dort würden bestimmt nicht so dumm sein, das Büro eines Abgeordneten zu verwanzen. Steveken blickte sich um und sagte schließlich: »Dann wundert es mich aber, dass Sie das hier draußen so offen sagen.«

»Warum?«, fragte Rudin.

»Weil man mit einem Richtmikrofon alles aufschnappen könnte, was wir sprechen – selbst wenn wir flüstern.«

Rudin murmelte etwas vor sich hin und deutete geradeaus. »Das Café ist gleich da drüben«, sagte er, worauf sie den Rest des Weges schweigend zurücklegten.

Rudin trat als Erster ein und ging sofort zur Theke. Eine junge weiße Frau mit Dreadlocks und gepiercter Nase schenkte dem Abgeordneten wenig Aufmerksamkeit, als er eine große Tasse französischen Kaffee bestellte. Mit Rücksicht auf seine Blase gab sich Steveken mit einer kleinen Tasse zufrieden. Rudins Kaffee kam zuerst; er nahm die Tasse und setzte sich damit an einen Tisch ganz hinten im Lokal. Steveken fiel auf, dass Rudin seinen Kaffee nicht bezahlt hatte. Er gab der Frau drei Dollar und folgte dem Abgeordneten mit seiner Tasse an den Tisch.

Er wartete, damit Rudin sich bedanken konnte. Dieser schien jedoch nicht daran zu denken, sodass Steveken schließlich sagte: »Nichts zu danken.«

»Was?«

»Der Kaffee.«

»Oh, ja … danke.« Rudin umfasste die große Tasse mit seinen knochigen Händen und nahm einen Schluck. »Hank hat mir gesagt, dass Sie sehr gut in Ihrem Job sind.«

Steveken sagte nichts. Er sah Rudin nur an.

»Wir haben nicht viel Zeit«, sagte der Abgeordnete. »Die Anhörung für Kennedys Bestätigung beginnt schon morgen.«

»Wonach suchen Sie eigentlich?«

»Na ja, der Kongress hat bekanntlich die Aufgabe, die Tätigkeit der Geheimdienste zu kontrollieren, nicht wahr?«

»So weit klar.«

»Nun, Thomas Stansfield – Gott sei Dank ist der Bastard endlich tot – hielt nicht viel davon, sich vom Kongress kontrollieren zu lassen, vor allem, wenn es um verdeckte Operationen ging.«

»Und was hat das mit Irene Kennedy zu tun?«

»Sie ist genau wie er. Sie ist gewissermaßen die weibliche Ausgabe von Thomas Stansfield.«

»Ich habe gehört, dass sie ziemlich schlau sein soll.«

»Ja, unterschätzen darf man sie nicht. Aber bei der ganzen Sache geht es vor allem darum, dass man die CIA wieder in den Griff bekommen muss – und jetzt haben wir die Chance dazu. Wir müssen etwas tun, bevor sie im Amt ist.«

»Was für Beweise haben Sie denn, dass sie gegen irgendein Gesetz verstoßen hat?«

Rudin sah aus, als wolle er gleich aus der Haut fahren. »Ich habe eben keine, Sie Idiot. Darum spreche ich ja mit Ihnen. Sie sollen mir die Beweise liefern.«

Einer der Vorteile des selbstständigen Arbeitens war für Steveken, dass er sich nicht alles gefallen lassen musste. Ein Klient musste schon sehr gut zahlen, damit Steveken bereit war, über einen rüden Umgangston hinwegzusehen. Rudin zahlte ihm jedenfalls keinen Cent, und Steveken bezweifelte, dass er durch den Mann je einen Kunden gewinnen würde – jedenfalls keinen, an dem ihm gelegen war.

»Wie, zum Teufel, haben Sie es bloß geschafft, jemals gewählt zu werden?«

»Was?«, knurrte Rudin, von der Frage sichtlich aus der Fassung gebracht.

»Sie und Ihre Brunhilde im Vorzimmer – Sie haben offenbar überhaupt keine Ahnung davon, wie man einigermaßen anständig mit seinen Mitmenschen umgeht.«

»Was?« Rudin glaubte nicht recht zu hören.

»Ich übernehme den Auftrag nur, weil ich Senator Clark damit einen Gefallen tue«, betonte Steveken und zeigte mit seinem dicken Zeigefinger auf Rudin. »Sie sind es nicht, der mein Honorar zahlt. Verdammt, Sie laden mich nicht mal auf einen Kaffee ein. Ich tue Ihnen einen Gefallen, indem ich mich mit Ihnen treffe, ja? Sie sollten die Runde hier zahlen, nicht ich.« Bevor Rudin reagieren konnte, fügte Steveken hinzu: »Aber ich will hier nicht wegen ein paar Dollar lamentieren, also kommen wir zur Sache. Wenn Sie wollen, dass ich Ihnen helfe, dann müssen Sie mir ein paar Fragen beantworten. Und wo wir schon dabei sind – es wäre vielleicht ganz gut, wenn Sie nie wieder Idiot zu mir sagen würden.« Steveken bedachte Rudin mit einem herablassenden Lächeln. »Also … jetzt erzählen Sie mir mal, womit Kennedy Ihrer Meinung nach gegen das Gesetz verstoßen hat.«

22

Mailand, Donnerstagabend

Die Wohnung war wirklich nett. Die Einrichtung war eine geschmackvolle Mischung aus modernen Elementen und Antiquitäten. An den Wänden hingen Originalbilder von Malern, die Rosenthal nicht kannte, die ihn aber auch nicht weiter interessierten. Er saß jetzt seit über zwei Stunden in der Dunkelheit und wartete darauf, dass die Frau nach Hause kam. Allmählich wurde er ungeduldig. Sunberg saß auf der anderen Seite des Wohnzimmers auf der Couch. Yanta war draußen und folgte dem Ziel mit dem Mietwagen.

In der Akte, die Rosenthal von Freidman bekommen hatte, stand nichts von einer Alarmanlage, doch er wusste aus leidvoller Erfahrung, dass solche Akten selten auf dem neuesten Stand waren. Also beschloss Rosenthal, nicht die Tür aufzubrechen und eventuell einen Alarm auszulösen, sondern den Hausmeister in seiner Wohnung im Souterrain aufzusuchen. Er fragte den sechsundsiebzigjährigen Mann, ob es im Haus vielleicht eine Wohnung zu mieten gäbe. Der alte Mann sagte ihm, dass im Augenblick zwar nichts zu haben wäre, dass aber Anfang Februar nächsten Jahres etwas frei würde.

Rosenthal erzählte dem Mann, dass er aus Rom komme und im Februar nach Mailand ziehen würde. Er zog ein Bündel Geldscheine aus der Tasche und sagte, dass er gern eine Anzahlung leisten würde, wenn die Wohnung akzeptabel sei. Der Hausmeister ergriff bereitwillig die Gelegenheit, die Wohnung zu vermieten, und die beiden Männer stiegen ins oberste Stockwerk des Hauses hinauf. Während sie oben waren, schlich sich Jordan Sunberg in die Wohnung des Hausmeisters und nahm den Reserveschlüssel zu Donatellas Wohnung mit.

Rosenthal leistete die Anzahlung und sagte, dass er am nächsten Morgen wiederkommen würde, um alles Schriftliche zu erledigen. Natürlich würde er sich nicht mehr hier blicken lassen – und er hoffte, dass der Mann auf die Fragen der Polizei nichts sagen würde, weil er fürchtete, dann die Anzahlung wieder herausrücken zu müssen. Wie auch immer, Rosenthal machte sich jedenfalls keine Sorgen; im Laufe des Vormittags würde er mit seinem Team das Land längst wieder verlassen haben, und er glaubte nicht, dass der alte Mann eine exakte Personenbeschreibung liefern konnte. Es war also ein Risiko, das wohl kalkuliert war.

Nachdem Israel von Feinden umgeben war, kannte es wenig Skrupel, auch Mord als Mittel zur Wahrung seiner Interessen einzusetzen. In der kurzen Geschichte des Landes hatte es fantastische Erfolge und furchtbare Fehlschläge gegeben. Die Erfolge gelangten nicht immer an die Öffentlichkeit, das wusste Rosenthal aus eigener Erfahrung – und er war fest entschlossen, seine Operationen auch weiterhin im Verborgenen durchzuführen.

Er sagte sich, dass er geduldig bleiben musste, obwohl ihm Yanta vor kurzem über Funk mitgeteilt hatte, dass das Ziel und ihr Begleiter das Café verlassen hatten und zu Fuß in Richtung Wohnung unterwegs waren. Es sah ganz danach aus, als würde alles gut gehen – da verlor Yanta die beiden plötzlich aus den Augen, als sie den Park betraten. Er fuhr ans andere Ende des Parks und wartete, dass sie wieder auftauchten.

Rosenthal nützte die Zeit, um sich für alle Eventualitäten zu rüsten. Wenn sie ihren Begleiter auf einen Drink in die Wohnung einlud oder auch auf mehr als nur einen Drink, dann hatte der Mann, der sich wahrscheinlich sehr glücklich schätzte, in Wirklichkeit großes Pech gehabt. Rosenthal hatte keine Skrupel, einen Unbeteiligten zu töten, der ihm in die Quere kam. Manche in dem Geschäft warfen ihm das vor, doch wenige waren so erfolgreich wie er. Wenn sie jedoch heute Nacht gar nicht nach Hause kam, sondern bei dem Mann übernachtete, dann bestand die Möglichkeit, sie am nächsten Morgen beim Verlassen des Hauses abzufangen. Natürlich war das Risiko etwas höher, wenn er draußen auf der Straße zuschlagen musste, aber ein wirkliches Problem war auch das nicht. Es wäre jedenfalls nicht das erste Mal gewesen, dass er es so gemacht hätte. Er würde hinter ihr hergehen, zu ihr aufschließen und ihr im Vorbeigehen drei Kugeln in den Rücken jagen. Danach würde er einfach weitergehen, als wäre nichts geschehen. Die Pistole wäre für höchstens zwei Sekunden zu sehen. Die Frau käme nicht einmal mehr dazu, zu schreien; ihr Herz würde zu schlagen aufhören, noch ehe sie auf dem Boden lag.

Rosenthal sah auf seine Uhr. Freidman hatte gesagt, dass er die Sache so schnell wie möglich erledigt haben wollte. Rosenthal überlegte, ob er hinausgehen und das Ganze sofort hinter sich bringen sollte. Draußen war es dunkel, und es würde kaum Zeugen geben. Während er über diese Möglichkeit nachdachte, hörte er Yantas Stimme in seinem Ohrhörer.

»Sie sind gerade aus dem Park gekommen und gehen genau in eure Richtung.«

»Roger«, flüsterte Rosenthal. »Kannst du vorausfahren und die Straße vor dem Haus im Auge behalten?«

»Ja, aber dann verliere ich die Wohnung kurzzeitig aus den Augen.«

Rosenthal wog die Risiken ab und kam zu dem Schluss, dass sie mit ziemlicher Sicherheit in ihre Wohnung kommen würden. »Fahr voraus und geh in der Nähe des Hauses in Position.«

»Roger, bin schon unterwegs.«

Rosenthal blickte zu Sunberg hinüber und nickte. Die beiden Männer standen auf und streckten sich. »Bist du bereit?«

»Ja«, antwortete Sunberg.

Rosenthal war den Plan dreimal mit ihm durchgegangen. Es war nicht besonders kompliziert. Sie würden sich zu beiden Seiten des Wohnzimmers postieren und auf ihr Ziel feuern, sobald es ins Zimmer trat. Das Licht war ausgeschaltet, so wie zu dem Zeitpunkt, als sie die Wohnung betreten hatten. »Denk dran, wir warten, bis sie ins Zimmer kommt.«

Rapp hatte Recht; Donatella fuhr nicht mit dem Aufzug hinauf, sondern nahm die Treppe. Und sie hatte sich schon vor langer Zeit angewöhnt, nie ohne Waffe die Wohnung zu verlassen. Donatella wählte ihre Pistolen so wie andere Frauen ihre Handtasche – sie hatte für jeden Anlass die passende Waffe. Am liebsten hatte sie die 9-mm-Beretta 92F bei sich, doch diese Waffe war zu groß und zu schwer, um sie in der Handtasche mitzunehmen. Deshalb hatte sie für den Alltag ihre Walther PPK mit Schalldämpfer, eine leichte und kurze Pistole. Ihr Nachteil war jedoch, dass sie das kleine Kaliber .22 verfeuerte und damit nicht besonders durchschlagskräftig war. Mit einem Schuss auf den Körper konnte man kaum jemanden ausschalten, doch wenn man den Kopf traf, spielte auch das keine Rolle. Und Donatella verfehlte nur selten ihr Ziel.

Als sie die Treppe hinaufstieg, trug sie die Pistole in den Falten ihres Mantels verborgen. Der Hahn war gespannt und die Waffe entsichert, und sie brauchte auch nicht erst nachzusehen, ob eine Kugel in der Kammer war. Während sie hinaufging, war sie mit Rapp über das Handy in Kontakt. Bei jedem Treppenabsatz hielt sie kurz inne, um zu lauschen und sich umzusehen. Sie spürte zwar die beiden Wodka-Martini noch ein wenig, doch der Spaziergang in der kühlen abendlichen Luft hatte ihre Sinne geschärft. Der Mann draußen im Wagen hatte sie natürlich ebenfalls rascher nüchtern werden lassen. Rapp brauchte ihr nicht erst zu erklären, was das bedeutete. Da wollte ganz offensichtlich jemand alle möglichen Unsicherheitsfaktoren beseitigen, bis die Spur schließlich im Nirgendwo endete. Es gab noch eine andere Möglichkeit, und deshalb wollte sie Rapp nicht sagen, was er von ihr wissen wollte. Die USA waren ein Verbündeter – aber auch das hatte irgendwo seine Grenzen.

Die CIA würde auch vor einer Lüge nicht zurückschrecken, um an die gewünschten Informationen heranzukommen – und dass sie unbedingt wissen wollten, wer ihr Auftraggeber war, daran bestand wohl kein Zweifel. Der Mann unten im Wagen konnte jemand sein, der den Auftrag hatte, sie zu beseitigen – es konnte aber auch sein, dass er von der CIA war und ihr Angst einjagen wollte, damit sie Rapp sagte, was er hören wollte. Vielleicht war das der Grund, warum Rapp den Mann vor ihr gesehen hatte – weil er wusste, dass er da sein würde. Nun, es war wie immer schwer zu sagen, ob es nur ihre Paranoia war, die sie sogar an Rapp zweifeln ließ, oder ob ihre Skepsis gerechtfertigt war.

Als sie im dritten Stock ankam, beendete sie die Verbindung mit Rapp und fasste einen Entschluss. Wenn in der Wohnung jemand auf sie wartete, würde sie nicht zögern zu feuern. Sie stand einige Augenblicke in der Dunkelheit des Treppenhauses und suchte geduldig nach irgendeinem Zeichen, dass jemand auf sie wartete. Sie steckte das Handy ein und überlegte kurz, ob sie die Stiefel ausziehen sollte, damit sie völlig geräuschlos zur Wohnungstür gehen konnte. Dann wurde ihr klar, dass das sinnlos gewesen wäre; wenn tatsächlich jemand in der Wohnung war, hätte ihn der Mann unten auf der Straße ohnehin längst benachrichtigt.

Donatella zog den Mantel aus und holte ein Messer und den Schlüssel aus ihrer Handtasche. Sie warf sich den Mantel über die Schulter und ging über den Flur. Als sie zu ihrer Wohnungstür kam, blieb sie an einer Seite stehen, steckte den Schlüssel ins Schloss und drückte die Tür auf. Während die Tür aufschwang, blieb sie draußen im Schutz des massiven Türstocks stehen. Sie spähte mit einem Auge in den engen Vorraum, um zu sehen, ob irgendetwas anders war als vorher. Die drei Fotos und die Blumen auf dem Schrank waren jedenfalls unverändert.

Sie streckte die Hand aus und schaltete das Licht ein. Bevor sie eintrat, spähte sie noch kurz durch den Spalt zwischen Tür und Rahmen, um sicherzugehen, dass niemand dahinter stand. Als sie schließlich ihre Wohnung betrat, legte sie zunächst den Wohnungsschlüssel und die Handtasche auf den Schrank zu ihrer Rechten und atmete noch einmal tief durch, bevor sie zum Wohnzimmer weiterging.

Sie hatte die Pistole feuerbereit in der rechten Hand und das Messer in der linken. Obwohl sie kaum mehr als einen Meter von der Wohnzimmertür entfernt war, sah sie höchstens die Hälfte des rechteckigen Zimmers vor ihr. Alle vier Ecken waren ihr verborgen. Würde sie auf jemanden in dieser Wohnung warten, so wüsste sie ganz genau, wo sie sich postieren würde. Mit der linken Hand knipste sie den Lichtschalter an, worauf die Deckenlampe sowie zwei zusätzliche Lampen angingen.

Donatella lauschte angestrengt, um irgendein Geräusch wahrzunehmen, während sie ihre Pistole auf jenen Punkt richtete, wo sie einen möglichen Attentäter vermutete – doch es war nichts zu sehen und zu hören. Sie nahm ihren Mantel von der Schulter und warf ihn auf die Couch zu ihrer Linken. Im nächsten Augenblick stürmte sie mit einer Rolle vorwärts in den Raum und hörte auch schon das unverkennbare Geräusch einer Pistolenkugel, die aus einer schallgedämpften Pistole abgefeuert wurde. Die Kugel kam aus der Richtung, die sie vermutet hatte. In dem Moment, wo sie auf dem Fußboden aufkam, wusste sie, dass der Schütze sein Ziel verfehlt hatte. Donatella rollte sich zwischen der Couch und einem Stuhl vorwärts und sprang mit der Pistole in der Hand auf beide Knie hoch.

Noch ehe sie zum Stillstand gekommen war, hatte sie ihr Ziel auch schon erspäht und feuerte einen gezielten Schuss ab. Das Einzige, was ihr an dem Mann auffiel, war sein schwarzes Haar und seine Waffe, die er erneut auf sie richtete. Auf ein Knie gestützt, wirbelte Donatella nach rechts herum, wo sie aus dem Augenwinkel eine flüchtige Bewegung wahrnahm. Bevor sie erneut feuern konnte, spürte sie den stechenden Schmerz einer Kugel, die sie in die rechte Schulter traf. Wie in Zeitlupe sah sie, wie ihr die Pistole aus der Hand fiel, und im nächsten Augenblick spürte sie, wie etwas durch ihr Haar schnitt.

23

Als Rapp um die letzte Ecke kam, lief er nicht direkt auf den Wagen zu, sondern sprintete sofort auf die andere Straßenseite. Er atmete schwer und seine Lunge brannte, doch er biss die Zähne zusammen. Er war so nahe daran, die Antwort zu bekommen, die er so dringend brauchte. Rapp sah den Wagen vor sich zu seiner Rechten, während er leicht geduckt den Bürgersteig entlanglief.

Schließlich stürmte Rapp zwischen zwei geparkten Autos auf die Straße hinaus – genau im toten Winkel des Mannes im Wagen, der immer noch die Wohnung beobachtete. Rapp zog mit der linken Hand seine Waffe und feuerte schließlich, als er nur noch drei Meter vom Wagen entfernt war.

Die Kugel aus der schallgedämpften Waffe verursachte kaum einen Laut, und vom Zersplittern des Sicherheitsglases auf der Fahrerseite war nicht viel mehr zu hören – zumindest von außerhalb, denn für den Fahrer hörte es sich bedeutend lauter an. Der Mann am Lenkrad riss die Hände in dem vergeblichen Versuch hoch, sich vor den Glassplittern zu schützen.

Im nächsten Augenblick war Rapp beim Wagen. Während der Mann immer noch sein Gesicht zu schützen versuchte, packte Rapp den Mann am Handgelenk. Dann holte er mit der Pistole in der linken Hand aus und donnerte den Griff gegen die Schläfe des Mannes. Der Mann schrie auf, noch bevor ihn die Waffe traf, und sackte im nächsten Augenblick bewusstlos in sich zusammen.

Rasch öffnete Rapp die Wagentür, nahm die Pistole aus dem Holster des Mannes und warf sie auf den Rücksitz. Während er nach weiteren Waffen suchte, wurde ihm plötzlich etwas bewusst, das ihm beinahe entgangen wäre. Es war ihm zuerst gar nicht aufgefallen, was der Mann gerufen hatte – und vor allem, in welcher Sprache er es getan hatte. Der Mann hatte einige Flüche ausgestoßen – und zwar ganz eindeutig in hebräischer Sprache.

Rosenthals Waffe war genau auf die Frau gerichtet. Er kam langsam aus seiner Ecke des Zimmers auf sie zu. Sie saß auf dem Boden, gegen den Stuhl gelehnt, während ihre Pistole zwei bis drei Meter entfernt in der Mitte des Zimmers lag. Rosenthal war sich ziemlich sicher, dass sie tot war. Er hatte sie zuerst in die Schulter und dann in den Kopf getroffen. Er würde noch eine Kugel abfeuern, um ganz sicherzugehen.

Die Pistole immer noch auf die Frau gerichtet, rief er nach seinem Partner. »Jordan.« Es kam keine Antwort. »Jordan, hörst du mich? Ist alles in Ordnung bei dir?«

Rosenthal versuchte sich zu erklären, was soeben geschehen war. Woher hatte sie gewusst, dass sie hier in der Wohnung auf sie gewartet hatten? Was hatte er nur falsch gemacht? Wie sollte er dem Oberst erklären, dass Jordan Sunberg bei der Operation ums Leben gekommen war? Während ihm all diese Fragen durch den Kopf gingen, hörte er plötzlich ein lautes Geräusch in seinem Ohrhörer und dann die Stimme von David Yanta, der einige Flüche in Hebräisch hervorstieß. Rosenthal blieb wie angewurzelt stehen. Yanta war ein Profi; er wusste genau, dass es absolut tabu war, während einer Mission Hebräisch zu sprechen. Dass er einen so schweren Fehler beging, musste bedeuten, dass ihn jemand überrascht hatte. Rosenthal hatte mit Sicherheit einen Mann verloren, vielleicht sogar zwei. Plötzlich wurde ihm klar, dass er binnen weniger Sekunden vom Jäger zum Gejagten geworden war. Die eine Hand am Kehlkopfmikrofon und in der anderen die Pistole, versuchte er erneut, sich mit Yanta in Verbindung zu setzen.

Donatella war auf dem Hintern gelandet und saß nun, gegen einen Stuhl gelehnt, am Boden. Der Schmerz in ihrer Schulter war noch nicht allzu stark – doch sie wusste, dass das noch kommen würde. Dafür spürte sie einen brennenden Schmerz auf der Kopfhaut. Einer der Schüsse musste sie gestreift haben. Mit gesenktem Kopf saß sie da und rührte sich nicht. Sie stellte sich tot oder zumindest bewusstlos. Ohne ihre Pistole wagte sie sich nicht zu bewegen. Der Mann musste noch etwas näher herankommen.

Die Haare hingen ihr übers Gesicht, sodass sie es schließlich wagte, die Augen einen Spalt zu öffnen. Sie blickte sich nach ihrer Pistole um, konnte sie jedoch nirgends sehen. Dafür hörte sie die Schritte des Mannes, der langsam auf sie zukam. Sie stellte sich weiter tot und versuchte dabei zu erkennen, ob noch mehr Leute in der Wohnung waren. Der Mann rief irgendeinen Namen; das musste derjenige sein, den sie mit einem Kopfschuss getötet hatte.

Donatella versuchte herauszufinden, wie ihr körperlicher Zustand war. Ihr rechter Arm war außer Gefecht, doch sie hatte immer noch beide Beine und die linke Hand, in der sie zum Glück immer noch das Messer hielt. Der Mann konnte es nicht sehen, weil die Klinge an den Unterarm angelegt war.

Der Mann trat noch einen Schritt vorwärts. »David, kannst du mich hören? Bitte melde dich.«

Er wollte offenbar mit seinem Partner unten auf der Straße Kontakt aufnehmen. Das war gut – er war also abgelenkt. Die Schuhe kamen noch etwas näher, bis der Mann direkt vor ihr stand. Durch ihr Haar hindurch sah Donatella, dass seine Pistole auf ihren Kopf gerichtet war. Sie wusste, was sie zu tun hatte. Sie wich mit dem Kopf ruckartig zur Seite und riss gleichzeitig die linke Hand hoch. Die rasiermesserscharfe Klinge schnitt durch das Fleisch und die Sehnen seines Handgelenks. Die Pistole fiel zu Boden, bevor er feuern konnte.

Donatellas nächster Schritt war ein wuchtiger Tritt, der den Mann zwar nicht voll zwischen die Beine traf, aber doch bewirkte, dass er einige Schritte zurücktaumelte. In diesem kurzen Augenblick ließ Donatella das Messer los und sprang zur Waffe des Mannes hinüber. Der Mann erkannte seinen Fehler und machte ebenfalls einen Satz auf die Pistole zu. Donatella war um Sekundenbruchteile schneller. Sie packte die Pistole mit der linken Hand, und im nächsten Augenblick landete der Mann auf ihr. Sein Gewicht ließ sie beide über den Parkettboden schlittern. Sie hatten jeder nur noch einen einsatzfähigen Arm, als sie ihren erbitterten Kampf aufnahmen.

Donatella versuchte sich zu befreien, während er sie auf den Boden drückte. Sie lag auf dem Rücken, und er saß auf ihr und hatte ihr linkes Handgelenk fest im Griff. Er war stärker als sie, und die Pistole, die sie immer noch in der Hand hielt, bewegte sich allmählich immer mehr auf ihren Kopf zu. Ihr Gehirn sandte verzweifelte Signale an ihren verletzten Arm aus, irgendetwas zu tun. Mit enormer Anstrengung gelang es ihr schließlich, den Arm ein Stück weit zu bewegen. Donatella spürte, dass ihr die Pistole allmählich entglitt, und sie nahm noch einmal alle Kraft zusammen.

Der Kopf des Mannes war direkt über ihr. Mit weit geöffnetem Mund riss sie den Kopf hoch und biss zu, so fest sie konnte. Im nächsten Augenblick schmeckte sie das warme Blut von seinem Ohr im Mund. Der Mann knurrte auf vor Schmerz, ließ sie jedoch nicht los. Donatella biss die Zähne fest aufeinander, bis sie spürte, wie sich das Ohr vom Kopf des Mannes löste. Sein Stöhnen schwoll zu einem Aufschrei an, doch sein Griff um ihr Handgelenk blieb fest.

Erneut kam ihr der Gedanke, dass sie sterben würde, dass dieser Mann zu stark für sie war – und dieses Gefühl der unbändigen Verzweiflung war es schließlich, was ihren rechten Arm in Bewegung setzte. Im nächsten Augenblick stieß sie mit der rechten Hand gegen einen vertrauten Gegenstand. Donatella schloss die Augen, während sie mit den Fingerspitzen nach dem Gegenstand tastete. Es kam ihr wie eine Ewigkeit vor, bis sie ihn endlich in der Hand hatte. Unter quälenden Schmerzen hob sie den Gegenstand auf und ließ das Ohr des Mannes los.

Er wich mit dem Kopf zurück – das Ohr hing an der Seite herunter – und starrte sie wütend an. Er riss ihr die Pistole endgültig aus der linken Hand – doch sein Gefühl des Triumphs war nur von kurzer Dauer, denn Donatella hatte bereits ihre Walther auf seinen Kopf gerichtet und feuerte genau auf den blutenden Fleck, an dem eigentlich sein Ohr hätte sein sollen. Rosenthals Kopf wurde zurückgerissen, und voller Entsetzen starrte er auf sie herunter, ehe sein Körper schlaff wurde. Donatella hatte nicht mehr die Kraft, sich zu rühren. Sie lag einfach nur da, unter dem Körper des Mannes, den sie soeben getötet hatte.

24

Four Seasons Hotel, Mailand,
Donnerstagabend

Als Anna kurz nach neun Uhr aufwachte, wunderte sie sich ein wenig, dass Mitch noch nicht zurück war. Sie machte sich deswegen jedoch keine allzu großen Sorgen und ging erst einmal ins Badezimmer, um zu duschen. Mitch hatte gesagt, dass er etwas zu erledigen habe, dass er aber gegen acht Uhr wieder zurück sein würde, damit sie noch essen gehen konnten. Während sie die belebende Wirkung des warmen Wassers genoss, überlegte sie, wie spät es gerade in Washington war. Sie war noch nicht wach genug, um es ausrechnen zu können, und schob den Gedanken beiseite. Schließlich war sie hier in Italien, um das Leben zu genießen und hoffentlich ein ganz neues Leben zu beginnen. Zeit spielte in den nächsten sechs Tagen keine Rolle. Sie würde schlafen, wenn ihr danach war, sie würde essen, wenn sie Lust dazu hatte, und mit dem Sex würde es nicht anders sein.

Als sie aus der Dusche kam und sich abtrocknete, warf sie trotz ihres Vorsatzes doch wieder einen kurzen Blick auf die Uhr. Es war mittlerweile 21.20 Uhr, und sie musste sich eingestehen, dass Zeit nun einmal eine wesentliche Rolle in ihrem Leben spielte. In ihrem Beruf schaffte sie es sehr wohl, ihre Termine einzuhalten und stets pünktlich zu sein – nur privat wollte es ihr nicht so recht gelingen. Dieser Punkt führte auch immer wieder zu Auseinandersetzungen zwischen ihr und Mitch. Aus verständlichen Gründen machte er sich jedes Mal Sorgen, wenn sie sich verspätete. Er selbst kam nur selten zu spät – und wenn, dann rief er verlässlich an. Sie hingegen verspätete sich so gut wie immer – und das brachte Mitch zur Verzweiflung. Nun jedoch begann sie zu verstehen, wie er sich fühlen musste, wenn er auf sie wartete. Es wäre auch nicht so schlimm gewesen, wenn Mitch als ganz gewöhnlicher Tourist hier in Italien wäre, doch so war es nun einmal nicht.

Sie stand vor dem Spiegel und begann sich von Kopf bis Fuß mit Feuchtigkeitscreme einzureiben. Sie rieb immer heftiger, und als sie zu den Füßen kam, war sie so richtig wütend auf Mitch, dass er sie so lange warten ließ – aber auch auf sich selbst, weil sie sich dadurch so sehr aus der Ruhe bringen ließ. Um sich die Zeit zu vertreiben, zog sie sich erst einmal an. Sie hatte keine Ahnung, wohin sie zum Abendessen gehen würden, und so entschied sie sich für eine schicke Hose mit einer hauchdünnen grauen Bluse. Als sie sich fertig angekleidet hatte, war es schon fast zehn Uhr.

Nachdem sie nicht recht wusste, was sie noch tun sollte, öffnete sie die kleine Bar, um sich einen Wodka-Tonic zu genehmigen. Anna überlegte, ob sie ihren Drink im Zimmer oder draußen auf dem Balkon zu sich nehmen sollte. Das Four Seasons-Hotel hatte einen wunderschönen Innenhof. Vom Balkon ihres Zimmers aus konnte sie auf die Leute hinunterblicken, die auf der Terrasse bei Kerzenlicht zu Abend aßen. Ein junges Paar, ungefähr in ihrem Alter, begann zu den Klängen eines Streichquartetts zu tanzen. Es herrschte eine zutiefst romantische Stimmung, was sie im Moment nur noch mehr bedrückte. Sie ging wieder hinein und schenkte sich noch einen Drink ein.

Schließlich setzte sie sich vor den Fernseher und schaltete ihn ein. Sie starrte auf den Bildschirm, bekam jedoch kaum etwas von dem mit, was vor ihr ablief. Sie war mit trübsinnigen Gedanken beschäftigt. Sie überlegte, ob sie nicht gerade dabei war, einen schweren Fehler zu begehen. Warum sollte sich eine Frau freiwillig für den Rest ihres Lebens einem solchen Stress aussetzen?

Die Zweifel wurden immer stärker, und sie fragte sich, was sie sich bloß dabei gedacht hatte, als sie sich in Mitch Rapp verliebte. Nun, es gab eine ganze Reihe von Gründen. Er war ein unglaublich sanfter und einfühlsamer Mann, vor allem, wenn man bedachte, womit er sein Geld verdiente. Außerdem war er ohne Übertreibung der attraktivste Mann, der ihr je begegnet war. Er sah auf seine Weise sehr gut aus und war außerdem eine reife Persönlichkeit. Und er war ein Liebhaber, wie sie noch nie einen kennen gelernt hatte. Wenn sie miteinander schliefen, kam es ihr vor, als wären ihre Körper füreinander geschaffen. Außerdem hatte er ihr und vielen anderen Menschen das Leben gerettet. Er war ein großartiger Mensch, doch er hatte auch seine Fehler – besser gesagt, vor allem einen großen Fehler.

Anna Rielly wusste genau, wie es war, in einem Haus zu leben, in dem man sich ständig Sorgen machen musste, ob ein Mensch, der einem viel bedeutete, nach der Arbeit auch wieder gesund nach Hause kommen würde – oder ob nicht eines Tages der beste Freund des Vaters an die Tür klopfen würde, um ihnen mitzuteilen, dass ihr Dad in Ausübung seiner Pflicht sein Leben geopfert hatte. Annas Vater hatte sich vor kurzem nach dreißig Jahren Dienst im Police Department von Chicago zur Ruhe gesetzt. Sie konnte sich noch gut daran erinnern, wie sie als kleines Mädchen abends oft lange wach gelegen und sich Sorgen gemacht hatte, weil sie wieder einmal die Sirenen heulen hörte. Sie hatte solche Angst gehabt, dass ihr Daddy nicht mehr nach Hause kommen würde, und sich unter Tränen vorgestellt, dass sie ihn nie Wiedersehen würde. Ihre Eltern taten, was sie konnten, um ihr und ihren Brüdern die Angst zu nehmen, doch die Sorge war immer da. Chicago war eine große Stadt mit einer hohen Verbrechensrate, eine Stadt, in der man als Polizist ein gefährliches Leben hatte.

Anna liebte ihren Vater sehr. Zwei ihrer Brüder waren in seine Fußstapfen getreten und heute als Streifenpolizisten tätig, während ihr dritter Bruder, sozusagen das schwarze Schaf der Familie, Anwalt geworden war.

Anna hatte sich immer geschworen, dass sie niemals einen Polizisten heiraten würde. Obwohl ihre Eltern eine gute Ehe führten, hatte Anna auch immer wieder mitbekommen, dass Freunde ihres Vaters in ihren Ehen scheiterten, woran nicht zuletzt der Stress dieses Berufes schuld war. Und Mitchs Job, wenn man es überhaupt so nennen konnte, war noch weitaus schlimmer. Cops waren dazu da, um Recht und Ordnung aufrechtzuerhalten. Gewiss mussten sie manchmal zur Waffe greifen, doch es kam nur selten vor, dass sie tatsächlich auf jemanden schossen – und wenn, dann für gewöhnlich nur, wenn jemand auf sie schoss. In diesen dunklen Momenten des Zweifels musste sich Anna eingestehen, was Mitch Rapp in Wirklichkeit war. Er war ein Killer. Wenn er zur Arbeit ging, dann tat er es oft genug mit dem Vorsatz, jemanden zu töten. Er wartete nicht erst, bis jemand auf ihn feuerte – er ging schon mit gezogener Waffe in den Einsatz.

Sie blickte zur Tür hinüber und wünschte sich, er würde endlich hereinkommen, bevor sie ihre Gedanken noch weiter in diese Richtung schweifen ließ. Sie wünschte sich, dass er sie in die Arme nehmen und ihr versichern würde, dass er soeben seinen allerletzten Auftrag erledigt hatte. Dass er mit dem Töten endgültig abgeschlossen hatte und nun einen Schreibtischjob in Langley übernehmen würde. Sie hielt das Glas so fest in ihrer schweißnassen Hand, dass sie das Gefühl hatte, es könnte gleich zerbrechen. Schließlich hob sie das Glas an die Lippen und trank ihren zweiten Drink in einem Zug aus. Dann stand sie auf, um sich noch einen einzuschenken; während sie zur Bar hinüberging, betete sie, dass Mitch sie nicht enttäuschen würde. Sie wollte keine Nächte voller Sorge mehr erleben, in denen sie sich immer wieder fragen musste, ob er schon auf dem Weg nach Hause war oder vielleicht gar nicht mehr lebte.

Der Mann stöhnte auf und begann sich zu rühren. Rapp riss sich das Headset vom Kopf und warf es auf den Autositz. Er drückte dem Mann mit einer Hand die Pistole an die Schläfe und öffnete mit der anderen seinen Gürtel und seine Hose. Dann packte er ihn am Kragen seiner Jacke, zerrte ihn aus dem Wagen und knallte ihn gegen die hintere Tür. Er hatte bereits seine Brusttasche nach Papieren durchsucht, aber nichts gefunden. Rapp nahm das als Zeichen dafür, dass der Mann kein Polizist war.

»Für wen arbeitest du?«, fragte Rapp auf Italienisch. Der Mann sah ihn benommen an und sagte ihm, dass er sich zum Teufel scheren solle. Ohne zu zögern, riss Rapp das Knie hoch und versetzte ihm einen wuchtigen Stoß zwischen die Beine. Der Mann kippte vornüber, doch Rapp hielt ihn aufrecht und drückte ihn gegen den Wagen.

Rapp wiederholte die Frage, worauf ihm der Kerl ins Gesicht spuckte. Rapp holte mit dem Kopf kurz aus und versetzte ihm einen Stoß gegen die Nase, die augenblicklich brach und stark zu bluten begann.

Rapp packte den Mann erneut am Kragen, wirbelte ihn herum und riss ihm die Jacke herunter, sodass er die Arme nicht mehr bewegen konnte. Dann schob er ihn vorwärts und ging mit ihm über die Straße auf Donatellas Wohnung zu. Der Mann stöhnte vor Schmerz und spuckte Blut aus dem Mund. Seine offene Hose rutschte herunter, und er hielt sie mit einer Hand fest.

»Weitergehen«, befahl Rapp und drückte ihm die Pistole gegen die Wirbelsäule. Eine falsche Bewegung, und der Mann würde nie wieder gehen können. Mit seiner freien Hand drückte Rapp die Wahlwiederholung seines Handys und hörte das Klingeln in seinem Ohrhörer.

Es kam ihm vor wie eine Ewigkeit, bis sich Donatella endlich meldete. »Ist alles in Ordnung?«, fragte Rapp.

»Nein«, antwortete sie mit gequälter Stimme.

»Halt durch. Ich bin schon unterwegs. Kannst du mich reinlassen?«

»Ja.«

Rapp schob den Mann vorwärts. »Los, weitergehen.« Als sie zur Haustür kamen, sagte Rapp zu ihr, dass sie ihm jetzt öffnen solle. Der Aufzug stand bereit, doch Rapp ging daran vorbei. Er schob den Mann zur Treppe hinüber. »Wir zwei laufen jetzt rasch die Treppe hinauf. Wenn du mich aufhältst oder irgendwas Dummes machst, bist du tot.« Rapp stieß ihn die ersten Stufen hinauf, und der Mann setzte sich widerwillig in Bewegung.

Als sie Donatellas Wohnung erreichten, sah Rapp, dass die Tür angelehnt war. Er stieß den Mann in die Wohnung und sperrte die Tür hinter ihnen zu. Als er ins Wohnzimmer kam, sah er einen Mann am Boden liegen, während Donatella mit blutverschmiertem Gesicht auf der Couch saß.

»Was, zum Teufel, ist denn hier passiert?«

»Zwei Männer haben auf mich gewartet. Der da am Boden und ein zweiter, der hinter der Couch liegt.«

Rapp fragte nicht erst, ob sie tot waren. »Bist du verletzt?«

Donatella nickte.

»Wo?«

»Die Schulter.«

Rapp sah ihr an der Haltung an, dass es mehr als nur ein Kratzer sein musste. Er überlegte fieberhaft, was als Erstes zu tun war. Eine Schusswunde war eine sehr ernste Sache. Sie würden einen Arzt brauchen, und nicht irgendeinen, sondern einen Arzt, der auf der Gehaltsliste der Agency stand, sodass sie sicher sein konnten, dass er es nicht den Behörden meldete. Zuerst musste er jedoch dafür sorgen, dass der Mann, den er vom Wagen hier heraufgeschleppt hatte, keine Dummheiten machen konnte. Während er ihn mit einer Hand am Kragen festhielt, warf er seine Pistole in die Luft, fing sie am Lauf auf und donnerte dem Mann den Griff an den Kopf. Seine Knie gaben nach, und Rapp ließ den Bewusstlosen zu Boden sinken.

Dann kniete sich Rapp zu Donatella. »Hat es dich sonst noch irgendwo erwischt?«, fragte er besorgt, als er das viele Blut an ihrem Kinn und ihrem Hals sah.

»Nein, das ist von ihm«, antwortete sie und deutete mit einer Kopfbewegung auf Rosenthals Leiche. »Ich habe ihm im Kampf ins Ohr gebissen.«

Rapp knöpfte ihre Jacke auf, damit er sich die Wunde ansehen konnte. Donatella zuckte vor Schmerz zusammen. »Irgendeine Ahnung, zu wem die Kerle gehören?«

»Nein.«

Nachdem er ihr die Jacke über die Schulter gestreift hatte, sah er das Loch in der Bluse und riss sie auf, damit er sich die Wunde ansehen konnte. An der Größe erkannte er sofort, dass es sich um die Austrittswunde handelte. Er ließ seine andere Hand an ihren Rücken wandern und tastete nach der Einschusswunde. Er fand sie schließlich mit dem Zeigefinger und sah erleichtert, dass sie nur schwach blutete. »Weißt du, was ich denke, Donny? Ich denke, dass die Jungs Israelis sind.«

»Du bist ja verrückt.«

»Findest du? Also, der, den ich hier heraufgeschleppt habe, hat vorhin, als ich ihn im Wagen überraschte, auf Hebräisch geflucht. Und als ich ihn dann aus dem Wagen zog, sprach er plötzlich Italienisch.«

»Was beweist das schon?«

»Ich weiß es nicht. Sag du es mir.« Während Donatella nachdachte, inspizierte Rapp weiter ihre verletzte Schulter. Er überlegte, wie die Flugbahn der Kugel verlaufen sein musste, und sagte schließlich: »Ein glatter Durchschuss. Das ist zwar nicht schlecht, aber die Kugel hat doch einigen Schaden angerichtet.«

»Kommt mir auch so vor«, murmelte Donatella mit schmerzverzerrtem Gesicht.

»Wo hast du deinen Erste-Hilfe-Kasten?«

»Im Schlafzimmerschrank. Ganz oben rechts.«

Bevor er hinausging, riss Rapp noch das Kabel einer Lampe heraus und fesselte dem Bewusstlosen die Hände. »Ich bin gleich wieder da.«

Donatella sah ihm nach, wie er zu ihrem Schlafzimmer hinüberging. Als er weg war, murmelte sie einige Flüche vor sich hin. Es hatte tatsächlich einiges zu sagen, dass Rapp den Mann auf Hebräisch fluchen gehört hatte. Donatella kannte keinen der drei Männer, doch ihr war klar, dass es Mossad-Agenten sein mussten. Bestimmt hatte Ben Freidman sie persönlich rekrutiert; sie hatte diesen Typ Agent schon öfter gesehen. Während Donatella nach einer Erklärung für das suchte, was soeben vorgefallen war, wurde ihr klar, dass sie mit dem Rücken zur Wand stand. Ihr Leben in Italien war vorüber; sie konnte froh sein, wenn sie überhaupt mit dem Leben davonkam. Sie musste sich rasch etwas einfallen lassen – irgendeinen Weg, wie sie ihr Leben weiterführen konnte, ohne sich zu verstecken und ohne vor Ben Freidmans beträchtlicher Macht Angst haben zu müssen. Sie dachte an das, was Rapp ihr zuvor gesagt hatte. Er hatte ihr versichert, dass er ihr helfen konnte.

Der Mann auf dem Fußboden begann sich zu rühren. Donatella fragte sich, was er alles verraten würde, wenn Mitch ihn sich vorknöpfte. In diesem Augenblick traf sie eine schwierige Entscheidung. Sie wollte die Einzige bleiben, die gewisse Geheimnisse kannte, und wenn er sie wissen wollte, dann würde er sein Versprechen wahr machen müssen. Er würde ihr ein neues Leben ermöglichen müssen.

Sie hielt die schallgedämpfte Walther immer noch in der linken Hand, als sie Rapp vom Schlafzimmer herüberkommen hörte. Donatella hob die Waffe, zielte auf den Kopf des Mannes und drückte ab.

25

»Was, zum Teufel, tust du da!«, rief Rapp entgeistert, während er draußen im Flur stand und den Rauch aus der Mündung von Donatellas Pistole aufsteigen sah. Er hatte seine eigene Waffe auf ihren Kopf gerichtet, während er in der anderen den Erste-Hilfe-Kasten und einige Handtücher hielt. »Leg sofort die Waffe weg, Donatella!«

Sie warf die Pistole achtlos auf den Boden und lehnte sich auf der Couch zurück. Rapp eilte zu ihr und beförderte ihre Pistole mit einem Fußtritt ans andere Ende des Zimmers. Er stellte den Erste-Hilfe-Kasten auf den Couchtisch, sah den Mann mit der frischen Schusswunde an und wandte sich dann wieder Donatella zu. »Warum hast du das gemacht, verdammt noch mal?«

»Wir hätten ihn früher oder später sowieso töten müssen«, antwortete sie und blickte zur Seite. »Ich wollte nicht, dass du es tun musst.«

»Ein schönes Märchen.«

»Ich wollte dir einen Gefallen tun.«

»Einen Gefallen? Dass ich nicht lache.« Rapp zeigte mit der Pistole auf den Mann, den er zuvor gefesselt hatte. »Du hast ihn gekannt, nicht wahr?«

Sie schüttelte mit geschlossenen Augen den Kopf.

»Blödsinn, Donny.«

»Hör endlich auf zu fluchen, und gib mir lieber eine Morphiumspritze.« Sie griff nach dem Erste-Hilfe-Kasten, den sie für genau solche Fälle in der Wohnung hatte und der neben allen Arten von Verbandszeug auch Penicillin und Morphium enthielt.

Rapp riss ihr den Kasten aus der Hand. »Ich bin hierher gekommen, um dir zu helfen«, sagte er, »und ich finde, du könntest auch einmal eine Kleinigkeit für mich tun, zum Beispiel mir ein paar Fragen beantworten.«

»Du bist nicht gekommen, um mir zu helfen – du bist gekommen, um dir selbst zu helfen.«

»Ach, meinst du? Wenn ich nicht gekommen wäre, dann wäre irgendjemand von der Agency gekommen und hätte dich von der Straße weg entführt. Und ich weiß nicht, was die Kerle dir alles angetan hätten.«

»Soweit ich das erkennen kann, kommen diese Leute von der Agency.«

»Aber ja, natürlich«, sagte Rapp in spöttischem Ton. »Darum hast du den Kerl ja auch exekutiert, nicht wahr?«

»Ich kenne die Leute nicht.«

»Unsinn, Donny. Ich kenne dich gut genug, um zu wissen, dass du den Kerl nur deshalb erschossen hast, weil du Angst hattest, er könnte irgendetwas verraten.«

»Ich kenne keinen von den Jungs hier«, erwiderte sie und verzog das Gesicht, als der Schmerz erneut ihren Arm durchzuckte. »Jetzt gib mir schon das verdammte Morphium.«

»Du kennst sie vielleicht nicht persönlich, aber du weißt verdammt gut, wer sie geschickt hat.«

»Vielleicht.«

»Nicht vielleicht, sondern ganz sicher. Verdammt, Donny, ich hab genug von diesen Spielchen. Du sagst mir jetzt auf der Stelle, wer dir den Auftrag gegeben hat, Peter Cameron auszuschalten, sonst gehe ich sofort hinaus und verschwinde für immer aus deinem Leben.«

»Das tust du doch sowieso, ob ich es dir nun sage oder nicht.«

»Na gut.« Rapp zog sein Handy hervor.

»Wen rufst du an?«

»Die Agency. Ich bin mit dir fertig. Ich bleibe nur noch so lange hier, bis sie jemanden geschickt haben, der dich abholt.«

»He, steck das Handy wieder ein.«

»Warum sollte ich das tun?«

»Weil ich dich brauche. Weil ich dir auch schon das Leben gerettet habe.«

»Ach ja? Ich habe dir das Leben schon zweimal gerettet – und mit heute wären es dreimal. Wenn ich richtig rechne, bist du es, die mir etwas schuldet, nicht umgekehrt.«

Donatella presste die Faust gegen die Stirn, als die Schmerzen wieder stärker wurden. »Gib mir endlich den Erste-Hilfe-Kasten, damit ich mir die Spritze geben kann.«

»Donny, was ist bloß los mit dir? Ich bin wirklich gekommen, um dir zu helfen. Warum vertraust du mir nicht und sagst mir endlich, wer dich angeheuert hat?«

»Gib mir die Spritze, dann sag ich’s dir.«

»Nein«, sagte Rapp kopfschüttelnd.

»Na schön.« Donatella versuchte von der Couch aufzustehen, doch Rapp drückte sie auf ihren Platz zurück.

»Wo willst du denn hin?«

»Mitch, gib mir die Spritze, oder geh mir aus dem Weg.«

»Keine Chance, Donny. Entweder sagst du mir jetzt, wer dein Auftraggeber war, oder du sagst es später irgendjemandem von der Agency.«

»Na gut«, sagte sie schließlich. »Gib mir die Spritze, dann sage ich es dir.«

Rapp sah sie an, um zu erkennen, wie ernst sie es meinte. »Du weißt doch, wer dich angeheuert hat, nicht wahr?«

»Ja, verdammt! Jetzt gib mir schon die Spritze!«

Rapp gab schließlich nach und stellte den Kasten ab. Er öffnete ihn und fand darin eine Ampulle mit Morphium, die er herausnahm und sie Donatella vors Gesicht hielt. »Das ist deine letzte Chance«, sagte er eindringlich. »Ich gebe dir jetzt das Morphium, und dann solltest du mir sagen, wer dir den Auftrag verschafft hat, Peter Cameron zu töten. Wenn du es nicht tust, dann wirst du es bereuen.« Rapp gab ihr die Spritze in den Oberschenkel, sodass das schmerzstillende Mittel in den Blutkreislauf überging.

Es dauerte nicht lange, bis Donatella sich entspannen konnte. »Danke.«

»Gern geschehen.« Rapp nahm eine Schere aus dem Kasten und schnitt den Ärmel ihrer blutdurchtränkten Bluse ab. Seine größte Sorge war jetzt, dass sie aufgrund des Blutverlusts ohnmächtig werden könnte. »Wo willst du beginnen?«

»Was meinst du damit?«, fragte sie mit glasigen Augen.

»Wer hat dich angeheuert, Donny?«

»Oh … das schon wieder.«

»Ja«, beharrte Rapp. »Wer war dein Auftraggeber, Donny?«

»Oh … Mitch, ich sitze echt in der Klemme.«

»Ich helfe dir, das verspreche ich dir. Du brauchst keine Angst zu haben.« Rapp legte eines der Handtücher auf die Couch. »Hier … leg dich hin.« Behutsam half er ihr, sich auf das Handtuch zu legen. »Egal, wie groß dein Problem ist – ich verspreche dir, dass ich dir aus der Klemme helfen kann.« Rapp träufelte etwas Jod auf die Wunde. Dank des Morphiums spürte Donatella nicht einmal mehr ein Brennen auf der Wunde.

»Du musst es mir versprechen, Mitchell. Du musst mir versprechen, dass du mich nicht im Stich lässt – wie schlimm die Sache auch wird.«

»Donny, du kannst auf mich zählen. Das weißt du doch, oder?«, fragte er und blickte in ihre schönen braunen Augen.

Donatella blinzelte. »Ja, aber … ich warne dich … das ist eine sehr üble Sache.«

Rapp zuckte die Achseln und begann die Wunde zu verbinden. »Es kann auch nicht schlimmer sein als der Wahnsinn, den wir schon durchgemacht haben.«

»O doch. Du musst mir versprechen, dass du mich nicht im Stich lässt, bis ich in Sicherheit bin. Du musst mich nach Amerika mitnehmen.«

Rapp überlegte kurz. »Das sollte kein Problem sein.« Als er mit dem Verband fertig war, drehte er sie vorsichtig auf die Seite und begann die Einschusswunde zu reinigen. »Ich warte, Donny.«

Donatella war müde. Zu müde, um den Kampf noch länger fortzuführen. Sie verdankte Ben Freidman ungeheuer viel – aber wenn er wirklich diese Kerle geschickt hatte, um sie zu töten, dann war sie ihm nichts mehr schuldig. Sie konnte es nie im Leben mit ihm aufnehmen, und zu ihm hinzugehen und ihm ihre Loyalität zu versichern, wäre einfach kindisch gewesen. Ben Freidman war ein rücksichtsloser Mensch, der alles tun würde, um seine Haut zu retten.

Donatella seufzte. »Es war Ben Freidman.«

Rapp drehte sie auf den Rücken, damit er ihr Gesicht sehen konnte. »Du meinst, Ben Freidman, der Chef des Mossad, hat dir den Auftrag gegeben, Peter Cameron auszuschalten?«

»Ja.«

»Scheiße«, murmelte Rapp. Er drehte Donatella auf die Seite und widmete sich wieder der Wunde. Er und Irene Kennedy hatten übereinstimmend gemeint, dass es nicht die Israelis gewesen sein konnten, weil sie kein erkennbares Motiv hatten, Rapp zu töten. Sie mussten irgendetwas übersehen haben. Es war kein Geheimnis, dass es niemanden gab, der es besser verstanden hätte, an geheime Informationen der USA heranzukommen, als die Israelis. In mancher Hinsicht waren sie ein ziemlich undankbarer Verbündeter, doch wenn es um den Kampf gegen den Terrorismus ging, verfolgte man fast immer die gleichen Ziele.

»War Cameron ein Mossad-Agent?«

»Ich habe keine Ahnung.«

»Warum hätte Freidman ihn dann ausschalten sollen?«

»Das weiß ich nicht. Das musst du denjenigen fragen, der uns angeheuert hat.«

»Was meinst du damit – den, der euch angeheuert hat? Du hast doch gesagt, Freidman hätte dir die Anweisung gegeben.«

»Ich bin heute gewissermaßen selbstständig – aber Freidman managt immer noch die Aufträge, die ich bekomme. Er kümmert sich um alles und bekommt dafür ein Drittel des Honorars.«

»Dieser Dreckskerl. Also hat der Mossad offiziell nichts damit zu tun?«

»Nein, das läuft ganz unabhängig davon.«

»Donny, ich glaube nicht, dass du unabhängig vom Mossad bist, nachdem sie dich dort ausgebildet haben, nachdem du jahrelang für sie gearbeitet hast und Freidman immer noch der Direktor ist.«

»Mitchell, ich sage dir, der Mossad hat damit nichts zu tun. Irgendjemand hat sich wegen der Sache an Ben gewandt und viel Geld dafür bezahlt, dass Cameron möglichst rasch beseitigt wird.«

»Wie viel?«

»Eine halbe Million.«

Rapp sah sie erstaunt an. Eine halbe Million war eine Menge Geld, um einen ehemaligen Staatsdiener auszuschalten. »Hast du das Geld bekommen?«

»Ja.«

Rapp gab ihr zur Sicherheit auch noch eine Penicillinspritze. »Wie fühlst du dich?«, fragte er.

»Gut«, antwortete sie mit einem säuerlichen Lächeln. »Ich spüre jedenfalls nichts.«

Rapp half ihr, sich aufzusetzen. »Meinst du, dass du gehen kannst?«, fragte er.

»Ich denke schon.«

»Gut. Ich hole dir ein frisches Hemd, dann verschwinden wir von hier«, sagte Rapp und stand auf. »Hast du eine Reisetasche gepackt?«

»Natürlich. Im Schlafzimmerschrank, rechts unten.«

»Denk noch mal nach, ob du sonst noch etwas brauchst. Es könnte sein, dass du für eine Weile nicht mehr hierher kommst.« Rapp eilte ins Schlafzimmer und kam nicht einmal eine Minute später mit einer Reisetasche, einer Bluse und einem schwarzen Sweater zurück.

Donatella betrachtete die beiden toten Männer auf dem Fußboden. »Was machen wir mit den beiden?«, fragte sie. »Ich rufe jemanden an, der sich um sie kümmert.« Rapp half Donatella, Bluse und Sweater anzuziehen und in den Mantel zu schlüpfen. Dann hob er ihre Pistole vom Fußboden auf, nahm ein volles Magazin aus ihrer Handtasche und gab ihr die Waffe. Rapp umfasste Donatella mit einer Hand und hängte sich ihre Tasche über die Schulter. Sie verließen die Wohnung, versperrten die Tür und fuhren mit dem Aufzug hinunter. Als sie in die kühle Nacht hinaustraten, blickte sich Rapp nach irgendeinem Anzeichen von Gefahr um. Sie machten sich auf den Weg zum Hotel, und er fragte sich kurz, wie er Anna die Sache mit Donatella erklären sollte. Er sagte sich, dass sie es schon verstehen würde, doch er hatte so eine unbestimmte Ahnung, dass das nur ein frommer Wunsch war.

26

Donatella sprach nicht viel. Rapp hielt sie unter ihrem gesunden Arm fest; er wäre gern ein wenig schneller gegangen, doch er war schon zufrieden, dass er sie nicht tragen musste. Rapp war sich nicht sicher, wie lange sie durchhalten würde – immerhin hatte sie viel Blut verloren. Dieses Problem ließ sich nicht umgehen – das Blut musste ersetzt werden. Um die Wunde und eine eventuelle Infektion konnten sie sich später Gedanken machen – aber erst einmal musste er dafür sorgen, dass ihr Zustand stabil war. Zum Glück waren die Straßen nicht sehr belebt; falls von irgendwoher Gefahr drohte, hatte er eine gute Chance, es rechtzeitig kommen zu sehen.

Die Sorge, dass noch weitere Mossad-Agenten irgendwo in der Dunkelheit lauern könnten, hielt ihn davon ab, sein Handy zu benutzen. Er musste mit einer Hand Donatella stützen und hatte die andere ununterbrochen an seiner Waffe. Er wusste jedoch, dass es unerlässlich war, Irene Kennedy von den jüngsten Ereignissen zu informieren – und das möglichst rasch, denn wenn noch weitere Mossad-Leute in der Nähe waren und er und Donatella in einem Kugelhagel untergingen, dann würde Kennedy nie die Wahrheit erfahren.

Rapp beschloss, dass er das Risiko eingehen musste. Er blieb an der nächsten Straßenecke stehen und lehnte sie vorsichtig an eine Hauswand. »Einen Augenblick.«

Er ließ seine Pistole los, zog sein Handy hervor und steckte sich den Knopf ins Ohr. Eine sicherere Form der Kommunikation wäre ihm zwar lieber gewesen, aber sein digitales Satellitentelefon musste für den Augenblick genügen. Man hatte ihm versichert, dass das Telefon abhörsicher sei, doch er wusste, dass das eine Illusion war. Es gab überhaupt wenig, was die National Security Agency nicht abfangen konnte, wenn sie es darauf anlegte. Und was er zu sagen hatte, war nur für Irene Kennedys Ohren bestimmt. Gewiss, die NSA war im Prinzip auf seiner Seite, doch die Leute dort hatten ihre eigenen Probleme, so wie die CIA die ihren hatte. Und leider hatte es Ben Freidman sehr gut verstanden, in allen Washingtoner Geheimdienstorganisationen Verbündete zu gewinnen.

Doch um die mangelnde Sicherheit konnte er sich jetzt nicht kümmern – er musste den Anruf jetzt machen. Er würde die Informationen sozusagen verschlüsselt in Form von Andeutungen weitergeben, sodass sie nicht weiter auffallen würden. Rapp tippte eine Nummer ein, die er in den vergangenen zehn Jahren nur sehr selten gewählt hatte. Als es läutete, fasste er Donatella unter dem Arm, und sie gingen langsam weiter.

Am anderen Ende meldete sich ein Mann mit ernster Stimme. »Worum geht es?«

»Ich muss sofort den DCI sprechen. Es ist wichtig.«

»Sind Sie auf einer sicheren Leitung?«

»Nein.«

»Ich habe Ihre Nummer. Legen Sie auf und warten Sie.«

Rapp unterbrach die Verbindung und blickte sich auf der Straße um. Zwei Männer waren plötzlich aus dem Nichts aufgetaucht und kamen rasch näher. Rapp drückte Donatellas Arm und flüsterte: »Gib Acht. Es könnte sein, dass wir Besuch bekommen.«

Situation Room, Donnerstagnachmittag

Dem Präsidenten gefiel Colonel Grays Plan – und das umso mehr, als Irene Kennedy vorgeschlagen hatte, dass man eine der irakischen Atomwaffen als Beweisstück mitbringen könnte. Die Operation würde jedoch ziemlich riskant werden. Ein Oberbefehlshaber brauchte weder Charakterstärke noch Mut, um den Befehl zum Einsatz von Cruisemissiles zu geben. Flugzeuge einzusetzen, bedeutete dagegen, ein echtes Risiko einzugehen; schließlich waren amerikanische Piloten im irakischen Fernsehen so ziemlich das Letzte, was man in Amerika sehen wollte. Eine noch viel heiklere Sache war es, Bodentruppen zu entsenden – noch dazu nach Bagdad.

Der Präsident wandte sich an Colonel Gray. »Wo könnten Sie die Helikopter landen lassen?«

Gray holte eine Satellitenaufnahme hervor, ging damit zum Präsidenten hinüber und legte sie vor ihm auf den Tisch. »Genau hier bei diesem Gebäude, achtundvierzig Meilen südwestlich von Bagdad.«

»Was ist das für ein Gebäude?«

»Das war einmal eine Fabrik für chemische Waffen. Wir haben sie bombardiert, und jetzt ist die Gegend unter Quarantäne.«

Hayes sah ihn überrascht an. »Sie wollen Ihre Männer in ein Gebiet schicken, das unter Quarantäne steht?«

»Wir haben die Fabrik vor acht Jahren bombardiert, Sir. Wir haben Leute hingeschickt, um Boden und Luft zu überprüfen. Es besteht kein Risiko mehr.«

Der Präsident wollte schon fragen, wann man die Leute dort hingeschickt hatte, akzeptierte dann aber die Antwort des Colonels. »Gibt es sonst noch etwas in der Gegend, auf das wir Acht geben müssen?«

»Nur die Hauptstraße zwischen Al Musaiyih und Bagdad«, antwortete Gray und zeigte mit dem Finger auf die Stelle. »Es gibt noch eine andere Straße, die zu einer aufgegebenen chemischen Fabrik führt.«

»Sie wollen also in diesem Gebiet die Wagen ausladen.« Der Präsident studierte das Foto. »Was ist, wenn die Zone doch besetzt ist?«

»Dann weichen wir zu unserer Ersatzlandezone aus.« Gray zeigte auf eine andere Stelle.

»Klingt etwas kompliziert, Colonel.«

»Aber dieser Teil macht mir keine Sorgen, Sir.«

»Welcher denn?«

»Bagdad, Sir. Ich habe niemanden, der schon einmal in der Stadt war. Ich hätte gerne jemanden dabei, der sich dort auskennt und der sich vor der Operation dort umsehen könnte. Jemand, der meine Leute ans Ziel führt und hinterher wieder aus der Stadt heraus.«

»Haben Sie an jemand Bestimmten gedacht?«

»Ehrlich gesagt, ja.« Gray wandte sich an Irene Kennedy. »Es gibt da einen Mann, mit dem ich hin und wieder zusammengearbeitet habe und der sich in diesem Teil der Welt gut auskennt. Wir könnten seine Hilfe wirklich gut gebrauchen.«

Der Präsident musterte Irene Kennedy. »Von wem redet er überhaupt?«

»Iron Man.«

»Das könnte ein Problem werden«, erwiderte der Präsident.

»Warum?«, fragte Colonel Gray sichtlich enttäuscht.

»Iron Man ist gerade dabei … wie soll ich sagen …« Der Präsident wandte sich an Irene Kennedy, die den Satz für ihn zu Ende sprach.

»Er will nicht mehr ganz vorne an der Front stehen.«

Plötzlich erschien ein verschlagenes Lächeln auf dem Gesicht des Delta-Force-Commanders. »Jungs wie Iron Man ziehen sich nicht so schnell zurück. Lassen Sie mich fünf Minuten mit ihm sprechen, dann wird er mich anflehen, dass er bei der Operation mitmachen darf.«

Der Präsident verschränkte die Arme vor der Brust. »Ich hoffe, Sie haben Recht.«

Als General Flood noch einmal seine Position zu einem Luftschlag darlegte, klingelte Irene Kennedys Handy. Sie hörte einige Sekunden zu, beendete dann das Gespräch und stand abrupt auf. Im Situation Room gab es ein sicheres Telefon, doch sie wollte das Gespräch nicht im Beisein der anderen führen. »Entschuldigen Sie mich, Mr. President, aber es gibt da etwas, um das ich mich sofort kümmern muss.« Der Präsident nickte kurz, und Kennedy ging rasch hinaus, um sich auf die Suche nach einem abhörsicheren Telefon zu machen, wo sie ungestört sprechen konnte.

An der nächsten Ecke bog Rapp rechts ab und blieb mit Donatella vor einem der Schaufenster stehen. Er zog seine Pistole und wartete, dass die beiden Männer vorübergingen. Einige Sekunden später tauchten sie auf, gingen aber geradeaus weiter. Rapp sah ihnen nach, wie sie die Straße überquerten und verschwanden. Wahrscheinlich falscher Alarm, dachte er sich.

Er erschrak ein wenig, als sein Handy klingelte. Er drückte auf die Sprechtaste und meldete sich. »Hallo.«

»Ich bin’s. Was gibt’s?«

»Ich bin da auf eine große Sache gestoßen. Unser Verdacht war richtig, was meine alte Freundin betrifft.«

»Für wen hat sie gearbeitet?«

»Für ihren früheren Arbeitgeber.«

Irene Kennedy schwieg erst einmal. »Sag das noch mal«, forderte sie ihn schließlich auf.

»Erinnerst du dich noch an den Mann, der sie engagiert hat?«

»Ja.«

Rapp sah sich in beiden Richtungen um. »Sie hatten eine Art Vereinbarung. Hin und wieder hat sie einen weiteren Auftrag übernommen. Er hat alles arrangiert, und sie hat die Arbeit erledigt.«

»Sprechen wir von meinem Amtskollegen?«

Rapp erkannte, dass Irene Kennedy kaum glauben konnte, was sie da hörte. »So ist es.«

»Bist du sicher?«

»Ja, und das ist noch nicht alles – aber den Rest will ich nicht am Telefon besprechen.«

Rapp sah Donatella an. Sie stand an eine Glastür gelehnt und hatte die Augen geschlossen. Er wusste, dass sie nicht mehr lange durchhalten würde. »Ich habe hier eine Wohnung, wo man mal sauber machen müsste. Verstehst du mich?«

»Ich denke schon.«

»Und ich brauche einen Arzt.«

»Für dich?«, fragte sie besorgt.

»Nein, für jemand anders.«

»Anna?«, fragte sie, immer noch sehr beunruhigt.

»Nein, die andere Person, von der wir gesprochen haben.«

»Wie ernst ist es?«

»Es wird schon wieder, nur muss sich innerhalb der nächsten Stunde jemand um sie kümmern.«

»Ich schicke dir jemanden.«

Rapp zögerte einige Augenblicke, ehe er hinzufügte: »Jemand muss mich von hier abholen.« Er war es nicht gewohnt, um eine derartige Unterstützung zu bitten.

»Ich rufe unser Büro vor Ort an, damit sich sofort jemand darum kümmert.«

»Gib Acht, wem du die Sache überträgst, außerdem will ich nicht ins Büro. Verstehst du mich?«

»Ja.« Rapp gab ihr damit zu verstehen, dass er nicht ins Konsulat gebracht werden wollte. »Wo finden wir dich?«, fragte sie.

»Du weißt, wo ich mich einquartiert habe?«

»Ja.«

»Dort bin ich zu erreichen.«

»Okay. Ach ja, es hat sich außerdem hier etwas ergeben. Wir brauchen dich sofort hier bei uns.«

»Das ist mir sowieso recht. Aber die Rückreise muss möglichst unauffällig bleiben; außerdem habe ich Begleitung.«

»Ich verstehe. Ich kümmere mich zuerst um die anderen Dinge und rufe dich dann in fünfzehn Minuten zurück.«

»Okay.« Rapp tätschelte Donatellas Wange, um zu sehen, ob sie noch reagierte und die Augen öffnete, was sie auch tat. Er fasste sie wieder unter dem Arm, und sie machten sich auf den Weg ins Hotel.

27

Anna Rielly wusste nicht mehr ein noch aus. Sie hatte mittlerweile ihren dritten Wodka-Tonic intus und war danach auf Wasser umgestiegen. Sie war in einem Moment krank vor Sorge und im nächsten wieder nur noch wütend auf ihn. Im Moment überwog einmal die Wut, und sie malte sich in allen möglichen Details aus, warum Mitch sich verspätet haben könnte. In ihrer Verzweiflung traf sie schließlich eine Entscheidung. Sie liebte ihn zu sehr, um ihn einfach aufzugeben – aber wenn sie wirklich heiraten sollten, würden sich einige Dinge grundlegend ändern müssen.

Sie hielt es nun auch nicht mehr für eine gute Idee, dass er den Job in der Antiterrorzentrale der CIA übernahm. Nein, er musste alle Kontakte zu diesem gottverdammten Verein abbrechen. Wenn sie wirklich heiraten und Kinder haben sollten, dann musste er einen ganz normalen Job annehmen. Anna setzte ihm nicht gern die Pistole auf die Brust – doch in diesem Fall ging es nicht anders. Sie würde es nicht ertragen, jedes Mal, wenn sich ihr Mann verspätete, Angst haben zu müssen, dass ihm etwas Schreckliches zugestoßen war.

Während sie sich fest vornahm, so bald wie möglich mit Mitch darüber zu sprechen, hörte sie plötzlich ein Geräusch an der Tür. Sie sprang nicht sofort auf, um zur Tür zu laufen, sondern blieb ganz ruhig, um sich auf die bevorstehende Auseinandersetzung vorzubereiten. Als schließlich die Tür aufging, sah sie zu ihrer größten Verwirrung, wie ihr Freund mit einer äußerst attraktiven Frau am Arm ins Zimmer trat. An Mitchs Gesichtsausdruck erkannte sie, dass irgendetwas nicht stimmte.

Rapp schloss die Tür, sperrte zu und ging an Anna vorbei ins Schlafzimmer. »Anna, ich brauche deine Hilfe«, sagte er und setzte Donatella aufs Bett. Dann eilte er zur Balkontür hinüber, schloss sie und zog die Vorhänge vor. Als er sich umdrehte, stand Anna mit verschränkten Armen herausfordernd vor der Tür.

Rapp ging zum Bett zurück. »Liebling, es tut mir Leid, dass ich mich verspätet habe, aber es ist etwas dazwischengekommen.« Er beugte sich über Donatella und öffnete ihre Augen mit zwei Fingern. Ihre Pupillen waren geweitet, und ihre Haut fühlte sich feucht und kalt an. Er fragte sie auf Italienisch, wie sie sich fühlte. Donatella antwortete, dass sie sehr müde sei.

»Was, zum Teufel, geht hier vor und vor allem – wer ist das hier?« Für Anna sah es so aus, als hätte Mitch eine betrunkene Hure mit nach Hause gebracht.

»Ich bin seine Geliebte«, platzte Donatella auf Englisch heraus, bevor Rapp etwas sagen konnte.

»Was?«, stieß Anna hervor.

Rapp verzog das Gesicht und ging kopfschüttelnd auf seine Freundin zu. »Es ist überhaupt nicht so, wie du denkst.«

Anna fiel vor allem auf, dass er die Behauptung der Frau weder bestätigte noch abstritt. »Wie gut kennst du diese Frau?«

Er hob beschwichtigend beide Hände. »Sehr gut, Anna, aber darum geht es jetzt nicht.«

»Sehr gut«, stieß Anna empört hervor. »Was, zum Teufel, soll das heißen – sehr gut?«

Es war erneut Donatella, die mit lallender Stimme auf ihre Frage antwortete. »Wir hatten jahrelang wilden, leidenschaftlichen Sex.«

Rapp zuckte zusammen und wedelte beschwichtigend mit den Händen. »Hör nicht auf sie.«

Annas Gesicht war vor Zorn gerötet. »Entschuldige bitte«, rief sie empört, »aber ich habe gedacht, dass du etwas Berufliches zu erledigen hast – und da kreuzt du irgendwann zwei Stunden zu spät auf und bringst obendrein dieses betrunkene Flittchen mit! Ich finde, du schuldest mir zuerst einmal eine Erklärung!«

Rapp fasste Anna an den Schultern. »Sprich nicht so laut.«

Sie versuchte sich loszureißen, was ihr jedoch nicht gelang. »Lass mich los!«

Rapp hielt sie fest. »Anna, sie ist nicht betrunken. Jemand hat auf sie geschossen, und jetzt ist sie auf Morphium, und wahrscheinlich steht sie unter Schock – darum würde ich dich ersuchen, dass wir später darüber reden.« Rapp wartete nicht auf eine Antwort. Er ließ Anna los und ging ins Wohnzimmer hinüber. Dort holte er ein Päckchen Kekse und eine Flasche Wasser aus der Bar und ging ins Schlafzimmer zurück. Vorsichtig setzte er Donatella gegen das Kopfteil des Bettes. »Hier«, sagte er und hielt ihr die Wasserflasche an die Lippen. »Ich weiß nicht, wie lange es dauert, bis der Arzt hier ist.« Sie trank die halbe Flasche, und Rapp reichte ihr einen Keks. Nachdem sie ihn gegessen hatte, trank sie die Wasserflasche leer. Rapp legte sie auf das Bett und schob zwei Kissen unter ihre Beine, damit sie erhöht gelagert waren. Er deckte sie zu und überprüfte noch einmal ihre Augen. »Es wird alles gut«, flüsterte er ihr zu. »Ich möchte, dass du dich ausruhst. Nicht sprechen, nur ausruhen.«

Rapp drehte sich um und sah, dass Anna wieder ihre herausfordernde Pose eingenommen hatte. Diesmal machte sie jedoch ein derart finsteres Gesicht, dass ihm klar war, dass er in der Klemme saß. Rapp nahm Anna am Arm und ging mit ihr ins Wohnzimmer. »Ich verstehe ja, dass du sauer bist, aber ich kann dir alles erklären.«

»Ach ja«, sagte sie bissig, »das wäre nett.«

»Ich habe mit dieser Frau früher zusammengearbeitet. Wir waren …«

Anna ließ ihn nicht zu Ende sprechen. »Hast du jemals mit ihr geschlafen?«

Rapp sah ihr in die Augen. Er überlegte kurz, ob er lügen sollte, doch er wusste, dass es falsch gewesen wäre, in dieser Hinsicht Geheimnisse vor ihr zu haben. »Das spielt jetzt keine Rolle. Hier geht es nur darum, dass …«

»Beantworte meine Frage«, forderte Anna ihn auf und trat einen Schritt auf ihn zu. »Hast du mit ihr geschlafen?«

»Ja, aber das war …« Rapp blinzelte frustriert und überlegte verzweifelt, wie er es ihr erklären sollte.

Völlig unerwartet versetzte sie ihm eine schallende Ohrfeige. »Du Mistkerl.«

Rapps Haltung änderte sich schlagartig. Er packte sie an der Hand und beugte sich ganz nahe zu ihr. »Schlag mich nie wieder!«, sagte er langsam und eindringlich. »Ich schlage dich nicht, und du schlägst mich nicht!«

Anna riss ihre Hand los. »Lenk nicht vom Thema ab. Wir sind nach Italien gekommen, um uns zu verloben, und da verschwindest du, weil du etwas zu erledigen hast«, stieß sie spöttisch hervor. »Was hast du denn damit gemeint? Ging es vielleicht darum, deine Exfreundin noch ein letztes Mal zu bumsen?«

Rapp schloss die Augen. »So war es nicht. Wir haben einmal zusammengearbeitet.«

»Und ihr habt miteinander gebumst.«

»Ja, aber das war, bevor ich dich kennen gelernt habe.«

»Ja, klar. Ich bumse ja auch regelmäßig mit meinen Arbeitskollegen.«

»Hör bitte auf.«

»Nein. Glaubst du wirklich, dass ich dir diesen Schwachsinn abkaufe? Du verrätst mir nichts von deinen vielen Geheimnissen, weil es angeblich um die nationale Sicherheit geht.« Mit noch etwas lauterer Stimme fügte sie hinzu: »Und dann triffst du dich mit dieser Frau, mit der du einmal zusammengearbeitet hast. Ich bin ja keine Agentin, aber ich glaube nicht, dass die Tatsache, dass du mit ihr gevögelt hast, ein Staatsgeheimnis ist.« Sie verschränkte die Arme vor der Brust und sah Rapp mit hasserfüllten Augen an.

»Anna, bitte, sag so etwas nicht. Ich habe dich nie betrogen, und ich werde dich auch nie betrügen.«

»Warum hast du mir dann nichts von ihr gesagt?«

»Sie war vor deiner Zeit. Ich frage dich ja auch nicht nach deinen Exfreunden.«

»Entschuldigung, aber ich fliege auch nicht in irgendein fernes Land, um mich heimlich mit meinen Exfreunden zu treffen. Und ich kreuze auch nicht mit einem von ihnen in unserem Hotelzimmer auf, nachdem gerade jemand auf ihn geschossen hat!«

Rapp wich einen Schritt zurück und überlegte fieberhaft, wie er aus dem Schlamassel wieder herauskommen konnte. »Anna, mein Liebling, du musst mir vertrauen. Ich habe dich nicht betrogen. Ich werde dich auch nie betrügen. Das war wirklich eine berufliche Sache.«

Anna glaubte ihm kein Wort. »Worüber musstest du denn mit ihr sprechen?«

Rapp zögerte kurz und sagte schließlich: »Ich kann nicht darüber reden.«

»Wie ist es dazu gekommen, dass jemand auf sie geschossen hat?«

»Ein paar Männer haben in ihrer Wohnung auf sie gewartet.«

»Oh, du bist also mit ihr in ihre Wohnung gegangen? Habt ihr miteinander geschlafen?«

»Nein.«

»Oh, verstehe, das war ja nicht möglich, weil diese Männer da waren. Aber ihr hättet miteinander geschlafen, nicht wahr?«

»Nein, das hätten wir nicht«, antwortete Rapp geduldig.

»Blödsinn. Wer waren diese Männer? Warum haben sie auf sie gewartet?«

»Ich kann nicht darüber sprechen, Anna.«

»Natürlich! Ich habe deine ganze Geheimnistuerei satt. Ich habe dieses Doppelleben so satt, das du führst. Und ich habe vor allem genug davon, dass ich jedes Mal, wenn du weggehst, Angst haben muss, dass du nicht mehr lebend zurückkommst.«

Rapp ging auf sie zu. »Ich muss nur noch diese eine Sache zu Ende bringen«, sagte er und streckte die Arme nach ihr aus. »Danach wird alles gut.«

Anna wich einen Schritt zurück. »Nein«, sagte sie entschieden und schüttelte den Kopf. »Nein, es wäre nie vorbei. Ich kann so nicht leben.« Sie ging mit Tränen in den Augen zur Tür. »Ich kann das nicht.«

»Anna, ich liebe dich«, sagte Rapp und streckte die Hand nach ihr aus. »Ich verspreche dir, es wird alles gut.«

Sie blieb an der Tür stehen und wischte sich die Tränen aus dem Gesicht, dann drehte sie sich zu ihm um. »Ich liebe dich auch, aber ich weiß, dass ich so nicht leben kann.« Sie nahm ihre Handtasche und ihre Jacke. Er ging auf sie zu, doch sie hielt abwehrend eine Hand hoch. »Nein, lass mich!« Rapp blieb stehen. »Ich hatte auch vorher schon meine Zweifel. Das hier … bestätigt nur, was ich ohnehin befürchtet habe. Ich kann dich nicht heiraten.« Anna öffnete die Tür und sagte, ohne ihn anzusehen: »Ich glaube, es ist das Beste, wenn wir uns nicht mehr sehen.«

Sie ging auf den Korridor hinaus und schloss die Tür hinter sich.

Rapp stand wie erstarrt mitten im Zimmer. Er konnte sich nicht erinnern, dass ihm jemals etwas so wehgetan hatte. Die Frau, die er mehr liebte als irgendeinen Menschen auf der Welt, wollte ihn nie mehr sehen. Wie hatte es nur so weit kommen können? Diese Tage in Italien hätten die schönsten Tage seines Lebens werden sollen – und jetzt erlebte er hier eine der bittersten Stunden, die er je durchgemacht hatte. Er konnte sie einfach nicht so gehen lassen. Als er zur Tür ging, klingelte sein Handy. Er blieb stehen und überlegte kurz, ob er sich einfach nicht melden sollte, kam aber zu dem Schluss, dass es nun einmal sein musste. Es war mit Sicherheit Irene Kennedy.

28

Wolf Trap Park,
Virginia, Donnerstagabend

Die Abenddämmerung war längst hereingebrochen, doch der Wind wehte immer noch recht heftig. Ein kleiner Beagle sprang zwischen den trockenen Blättern auf der Wiese herum. Der Hund kam zu einem jungen Baum und hob das Bein. Sein Herrchen paffte an seiner Pfeife und sah ihm zu. Die beiden schienen ganz allein im Park zu sein. Jonathan Brown ließ es sich nicht anmerken, doch er war nervös. Und zwar so sehr, dass er vor dem Weggehen die Kisten im Keller durchwühlt hatte, um seine alte Pfeife hervorzuholen. Er konnte nur hoffen, dass die Jungs in Langley nicht gerade heute beschlossen hatten, ihn zu beobachten. Oder, was noch schlimmer gewesen wäre, die Leute von der Gegenspionage vom FBI. Sie beschatteten jeden von Zeit zu Zeit, und mochte er noch so hochrangig sein.

Der Beagle brachte sein Geschäft zu Ende und trottete auf den Weg zurück. Herrchen und Hund setzten ihre Runde durch den Park fort. Brown hatte den ganzen Tag gegrübelt, wie groß das Risiko war, das er mit diesem Treffen einging. Er fragte sich, ob es wirklich eine so gute Idee war, sich in einem Park zu treffen, der so nahe bei seinem Haus lag. Genau so hatten sie einst den FBI-Doppelagenten Robert Hanssen geschnappt – in einem Park in der Nähe seines Hauses. Wenn Brown sich richtig erinnerte, war der Mann damals auch mit seinem Hund unterwegs gewesen. Er blickte kurz auf Sparky hinunter, so als könnte das Hündchen ein schlechtes Omen sein. Brown schüttelte den Kopf und sagte sich, dass er paranoid war. Hanssen hatte schließlich für die Russen spioniert. Brown spionierte für niemanden. Er versuchte einfach nur, das Richtige zu tun. Soweit er wusste, verstieß er jedenfalls gegen kein Gesetz, indem er sich mit diesem Steveken traf. Der ehemalige Richter war sich jedoch bewusst, dass das nur eine schwache Ausrede war. Es war eine der ersten Lektionen, die er als Jurastudent gelernt hatte, dass Unwissenheit nicht vor Strafe schützte.

Als er den Job bei der CIA angenommen hatte, musste er ein Dokument unterschreiben, in dem er sich verpflichtete, keine Geheimnisse zu verraten, welche die nationale Sicherheit betrafen. Dieses fürchterliche Schriftstück war so lang, dass er mit dem, was er heute Abend tat, bestimmt gegen irgendeinen Punkt verstieß. Allerdings genoss er einen so guten Ruf, dass man ihm möglicherweise Glauben schenken würde, wenn er sich darauf berief, dass es ihm lediglich darum ging, eine Fehlentwicklung zu korrigieren.

Die Arbeit war in letzter Zeit mühsam und belastend gewesen. Irene Kennedy übernahm ein Amt, das man ihm versprochen hatte. Brown wusste, dass sie und die Leiter der anderen Abteilungen ihm nicht alles über ihre Aktivitäten anvertraut hatten. Als ehemaligem Richter ohne praktische Erfahrung im Spionagegeschäft vertrauten sie ihm nicht hundertprozentig. Nun gut, man würde schon sehen, wie schnell sie ihre Haltung ändern würden, wenn er Direktor wurde. Er würde erst einmal im eigenen Haus aufräumen und Leute hereinholen, die ihm gegenüber loyal waren und die sich an die Vorschriften hielten. Und etwas später, wenn die Zeit reif war, würde er einen Spitzenjob in Clarks Regierung übernehmen.

Als der Wind ein wenig nachließ, hörte er plötzlich Schritte hinter sich. Nervös blickte er sich um und sah einen Mann auf sich zukommen. Sparky sauste davon, um im Herbstlaub herumzutollen. Brown blieb stehen und sah ihm nach, wobei er aus dem Augenwinkel auch den Fremden beobachten konnte. Der Mann sah ihn aufmerksam an, und es hatte den Anschein, als wolle er ihn ansprechen. Brown hatte keine Ahnung, wie dieser Steveken aussah. Ein furchtbarer Gedanke schoss ihm durch den Kopf. Was war, wenn das Ganze eine Falle war? Vor wenigen Wochen war dieser Peter Cameron verschwunden – vielleicht war jetzt er an der Reihe. Der stellvertretende Direktor der CIA sah, wie der Mann lächelnd auf ihn zukam und etwas aus der Tasche seines Trenchcoats hervorzog. Brown zuckte zusammen und hob abwehrend die Hände.

Steveken war vor diesem Treffen überhaupt nicht nervös gewesen. Er war zu dem Schluss gekommen, dass er gegen kein Gesetz verstieß, wenn er einem Kongressabgeordneten zu überprüfen half, ob innerhalb der CIA gesetzwidrige Aktivitäten betrieben wurden.

Steveken zog seine rechte Hand aus der Jackentasche und sah, dass Brown zusammenzuckte. Er blieb einige Schritte vor ihm stehen. »Guten Abend, Richter, wie geht es Ihnen?«

Brown ließ die Hände sinken. »Äh … gut.«

»Ich bin Norb Steveken.«

»Hallo«, sagte Brown und schüttelte ihm die Hand.

»Jemand, der Sie sehr schätzt, hat mir Ihren Namen gegeben.«

»Ach, wirklich?«, sagte Brown zögernd. »Wer denn?«

Steveken zuckte die Achseln. »Er will nicht in die Sache hineingezogen werden, aber er hat mir versichert, dass Sie ein Ehrenmann sind.«

»Da haben Sie mich jetzt ein bisschen überrumpelt, Mr. Steveken. Was machen Sie denn beruflich?«

»Ich habe eine Sicherheitsberatungsfirma hier in Washington. Davor war ich elf Jahre beim FBI.«

»Oh«, antwortete Brown mit einer gewissen Beklemmung.

»Wenn Sie ein paar Minuten Zeit hätten, würde ich Ihnen gern ein paar Fragen stellen.«

Brown gab keine Antwort; er drehte sich einfach um und ging auf dem Weg weiter. Steveken blieb an seiner Seite. »Mr. Brown, ich möchte ganz offen mit Ihnen sprechen. Ich habe einige Ihrer Prozesse verfolgt, als Sie noch Richter waren. Ich weiß, dass Sie sich immer streng an die Vorschriften gehalten haben.«

»Ihr ehemaliger Arbeitgeber scheint ja manchmal zu denken, dass sie sich nicht an die Spielregeln zu halten brauchen, so wie alle anderen auch.«

»Da will ich Ihnen gar nicht widersprechen, Mr. Brown.« Nach einigen Schritten fragte Steveken: »Was ist mit Ihrem neuen Arbeitgeber, Mr. Brown? Hält man sich dort immer an die Regeln?«

»Das ist eine interessante Frage«, sagte Brown ausweichend und sah seinem Hund nach, der auf der Wiese herumtollte. »Wer hat Sie gebeten, mit mir zu sprechen?«

Steveken überlegte kurz, ob er diese Frage beantworten sollte. Er kam zu dem Schluss, dass er es tun musste, wenn er wollte, dass Brown zu ihm Vertrauen fasste. »Der Abgeordnete Rudin.«

»Ah … Albert. Er ist nicht gerade ein Fan der CIA.«

»Der Abgeordnete Rudin scheint der Ansicht zu sein, dass Dr. Kennedy nicht die Richtige für den Posten des Direktors ist.«

»Dr. Kennedy ist eine sehr kompetente Frau.«

»Das habe ich auch gehört. Hält sie sich streng an die Vorschriften, oder weicht sie gelegentlich davon ab?«

Brown sah den Mann, den Senator Clark zu ihm geschickt hatte, misstrauisch an. »Worauf wollen Sie hinaus, Mr. Steveken?«

»Sie waren nicht sehr nachsichtig gegenüber dem FBI. Ich frage mich nur, ob Sie jetzt andere Richtlinien haben oder ob Sie heute die gleichen Maßstäbe anlegen wie damals, als Sie noch Richter waren.«

»Wollen Sie etwa meine Integrität in Zweifel ziehen, Mr. Steveken?«

»Ganz und gar nicht, Euer Ehren. Mir ist durchaus bewusst, in was für einer schwierigen Position Sie sich befinden müssen, aber ich bin unter anderem auch gekommen, um Ihnen zu sagen, dass es nur noch schlimmer werden könnte. Wenn Irene Kennedy nächste Woche als Direktorin bestätigt wird, dann sitzen Sie in der Klemme.«

»Das ist ein gefährliches Spiel, zu dem Sie mich anscheinend anstiften wollen.«

»Nicht unbedingt. Der Abgeordnete will nicht, dass Sie in die Sache hineingezogen werden. Ja, er ist der Ansicht, dass eigentlich Sie der nächste Direktor sein sollten, nicht Irene Kennedy.«

»Das ändert nichts. Nehmen wir einmal an, mir wären tatsächlich ein paar interessante Dinge aufgefallen. Wenn ich damit vor den Geheimdienstausschuss gehe, bekomme ich hier in der Stadt nie wieder einen Job.«

»Das weiß der Abgeordnete ja auch. Er hat kein Interesse daran, Ihren Ruf zu ruinieren und Sie als Denunzianten bloßzustellen. Er will nichts anderes von Ihnen als die nötigen Informationen, um Kennedys Bestätigung als Direktorin zu verzögern. Etwas, das die Medien interessiert und das aus einer ungenannten Quelle aus Langley kommt.«

»Will er Kennedys Bestätigung nur verzögern oder ganz verhindern?«

Steveken grinste. »Ich bin sicher, er würde sie am liebsten ganz verhindern. Wie ich schon sagte, es wäre ihm lieber, wenn Sie das Amt übernehmen würden.«

Brown setzte seinen Spaziergang fort. »Ich brauche etwas Zeit, um über das alles nachzudenken.«

»Es tut mir Leid, Mr. Brown, aber sehr viel Zeit haben wir nicht. Der Geheimdienstausschuss im Senat wird schon am Montagnachmittag darüber abstimmen.«

Brown blieb abrupt stehen und streckte die Hand aus. »Es war sehr interessant, Sie kennen zu lernen, Mr. Steveken.« Brown schüttelte ihm kräftig die Hand und beugte sich ein wenig vor. »Kommen Sie morgen Abend wieder hierher, dann sprechen wir noch einmal darüber«, flüsterte er und ging weg. In der Dunkelheit der beginnenden Nacht trat ein Lächeln auf seine Lippen. Die Welt des Ränkeschmiedens und geheimen Informationsaustauschs war noch viel aufregender, als er es sich je vorgestellt hatte.

Andrews Air Force Base, Maryland,
Freitagmorgen

Der Executive-Jet der U.S. Air Force war bereits im Landeanflug. Er war kurz vor Sonnenaufgang vom Stützpunkt der Air Force in Aviano, Italien, gestartet. Es waren nur zwei Passagiere an Bord, von denen einer schlief und der andere zu seinem Leidwesen nicht mehr schlafen konnte. Er war irgendwann während des Fluges aufgewacht und konnte nun nicht mehr einschlafen, obwohl er etwas mehr Schlaf dringend nötig gehabt hätte. Da waren einfach zu viele Gedanken in seinem Kopf, als dass er Ruhe hätte finden können.

Mitch Rapp blickte aus dem Fenster auf die dunkle Landschaft unter ihm, die hier und dort vom Licht der Straßenlaternen und Autoscheinwerfer erhellt wurde. Er musste sich eingestehen, dass die Macht der Vereinigten Staaten manchmal wirklich beeindruckend war. Fünf Minuten nachdem Anna aus dem Hotelzimmer gestürmt war, wartete bereits unten auf der Straße ein Van auf Donatella und ihn. Er hatte keine Zeit mehr, um Anna hinterherzueilen oder ihr eine Nachricht zu hinterlassen. Er musste dafür sorgen, dass Donatella so schnell wie möglich aus Italien herauskam.

Draußen im Wagen wartete ein Mann auf sie, der sich als Chuck vorstellte und der von der Agency geschickt worden war. Zwanzig Minuten später trugen Rapp und Chuck Donatella durch den Hintereingang eines Krankenhauses in einem Außenbezirk von Mailand. Dort wurden sie von einem Arzt empfangen, der auf der Gehaltsliste der Agency stand. Der ältere Mann legte Donatella einen frischen Verband an und gab ihr noch eine Dosis Antibiotika sowie eine weitere Morphiumspritze gegen die Schmerzen. Der Arzt teilte Rapp mit, dass die Verletzung nicht lebensbedrohlich sei und dass sie bald wieder wohlauf sein würde, wenn sie nur weiter Antibiotika nahm und sich in den nächsten vier, fünf Tagen nicht anstrengte.

Sie verließen das Krankenhaus kurz vor ein Uhr nachts und begannen ihre Reise durch den Norden Italiens über Verona, Venedig und weiter nach Udine. Donatella schlief während der gesamten dreistündigen Fahrt. Rapp konnte sich das leider nicht leisten – schließlich hatte er diesen Chuck nie zuvor gesehen und war nicht bereit, sein Leben einem völlig Fremden anzuvertrauen. Als sie den Stützpunkt erreichten, wurden sie von den Sicherheitsleuten durchgewinkt und zum wartenden Flugzeug geleitet. Wenige Minuten später waren sie schon in der Luft und unterwegs nach Amerika, ohne sich wegen Zoll, Polizei oder Videokameras Sorgen machen zu müssen.

Rapp fiel gleich nach dem Start in einen ohnmachtsähnlichen Schlaf. Er und Donatella waren allein in der geräumigen Kabine. Die Crew hatte die Anweisung, die beiden Passagiere nicht zu stören. Nach etwa vier Stunden erwachte Rapp aus einem Albtraum. Anna war ihm im Traum erschienen, er sah sie in seinem Haus zusammen mit einem anderen Mann. Sie lachten zusammen, hielten sich an den Händen und küssten sich. Rapp stand draußen am Fenster und blickte ins Haus. Anna sah ihn draußen stehen und schüttelte nur den Kopf, wie um zu sagen: Du hattest deine Chance, und du hast es vermasselt. Der Anblick tat ihm unglaublich weh. Er liebte sie sehr, doch die Art und Weise, wie sie zuvor im Hotel reagiert hatte, gab ihm doch zu denken.

Wie er so aus dem kleinen Fenster des Flugzeugs blickte, kamen ganz unterschiedliche Gefühle in ihm hoch. Er war stinksauer auf Donatella und ihre typisch italienische Neigung, alles auszusprechen, was ihr auf der Zunge lag. Schließlich hätte sie Anna nicht gleich auf die Nase binden müssen, dass sie einmal ein Liebespaar waren. Es war der denkbar ungünstigste Moment für ein solches Geständnis. Rapp hätte sich gern eingeredet, dass das Morphium sie dazu gebracht hatte, es auszuplaudern, doch er kannte Donatella gut genug, um zu wissen, dass ihr eine derart schonungslose Offenheit auch im nüchternen Zustand absolut zuzutrauen war. Er ärgerte sich zwar über ihr mangelndes Taktgefühl, doch das änderte nichts daran, dass er ihr jetzt helfen musste. Sie befand sich wirklich in einer sehr kritischen Lage – außerdem war sie über all die Jahre eine überaus verlässliche Gefährtin gewesen.

Während die Maschine zur Landung ansetzte, wurde ihm klar, dass er Anna auch ein wenig böse war, weil sie überhaupt kein Verständnis für die schwierige Situation gezeigt hatte. Ja, sie hatte ihn nicht einmal einen Versuch machen lassen, ihr das Ganze zu erklären. Es hatte Tote gegeben, Donatella war angeschossen worden, und er hatte eine Information erhalten, die für die nationale Sicherheit der Vereinigten Staaten von ungeahnter Bedeutung sein konnte. Es war eine sehr ernste Sache, dass der Chef des Mossad in die Ermordung eines ehemaligen CIA-Mitarbeiters verstrickt war. Es taten sich nun eine Menge Fragen auf. War Peter Cameron ein Spion des Mossad, ein Doppelagent? Hatte Ben Freidman von sich aus den Auftrag gegeben, Cameron auszuschalten, oder kam der Auftrag in Wirklichkeit von jemand anderem? Eines war jedenfalls sicher – die Sache würde noch ziemlich unangenehm werden. Rapp war nach Italien geflogen, um Antworten auf seine Fragen zu bekommen. Er wollte einen Namen von Donatella erfahren – doch jetzt sah er, dass es naiv gewesen war, zu glauben, dass die Sache mit einem einzigen Namen erledigt wäre.

Es zeigte sich nun, dass die ganze Sache sich zu einer politischen Krise ersten Ranges entwickeln konnte. Es war klar, dass Donatella Schutz brauchte, und sie musste ihre Geschichte unbedingt Irene Kennedy erzählen. Er hatte keine andere Wahl, als sie so schnell wie möglich nach Amerika zu bringen. Nach dem, was sich in ihrer Wohnung ereignet hatte, war klar, dass Freidman sie aus dem Weg räumen wollte – und Rapp wusste, dass er sein Ziel so lange verfolgen würde, bis er es erreicht hatte.

Mit diesen Gedanken hatte er die vergangenen Stunden zugebracht. Immer wieder war er zwischen Freidmans Machenschaften und seiner zerbrochenen Beziehung mit Anna hin- und hergependelt. Seine Vergangenheit zog ihn in die eine Richtung, während seine Zukunft, die ihm so greifbar nahe erschienen war, sich in nichts auflöste.

Was die Sache mit Anna betraf, hatte er wenig Hoffnung. Er konnte ihr einfach nicht sagen, was sich genau ereignet hatte – ja, er hätte ihr nicht einmal im Detail über seine Vergangenheit mit Donatella Auskunft geben können. Ja, sie waren einmal ein Liebespaar gewesen, doch das war vorbei. Er kümmerte sich ja auch nicht darum, mit wem Anna früher einmal geschlafen hatte. Er vertraute ihr, und es tat ihm weh, dass das nicht auf Gegenseitigkeit beruhte. Es tat weh, dass sie einfach nicht verstand, dass manches an seinem bisherigen Leben eben ein bisschen kompliziert war. Es war schließlich nicht so, dass er die letzten zehn Jahre irgendwo als Buchhalter gearbeitet hatte und nun seiner Firma auf Wiedersehen sagte. In dem Geschäft, in dem er tätig war, konnte man nicht so einfach kündigen und seinen Hut nehmen. Die Welt, in der er sich bewegt hatte, war nicht wohl geordnet, sondern voller Tücken und Gefahren. Es war ein schmutziges, undankbares Geschäft, und Rapp wusste, dass es abgedroschen klang – aber irgendjemand musste es eben machen. Er tat ohnehin, was er konnte, um so schnell wie möglich auszusteigen und eine gemeinsame Zukunft mit Anna aufzubauen.

Rapp war zornig auf sie, weil sie seine Bemühungen nicht zu schätzen wusste. Er hatte für sein Land Menschen getötet, er hatte alle möglichen Entbehrungen auf sich genommen – und sie verabschiedete sich schon beim ersten kleinen Problem, das ihnen in die Quere kam. Er hatte einmal sogar jemanden getötet, um sie zu retten, doch das würde er ihr nicht vorhalten – so tief würde er nicht sinken. Entweder liebte sie ihn oder eben nicht. Und im Moment sah es ganz so aus, als würde sie es nicht tun. Rapp wusste nicht viel von Liebe, aber er wusste einiges über Verantwortungsgefühl und Treue – und in seinen Augen war es etwas sehr Verwerfliches, seinen Partner einfach so im Stich zu lassen. Menschen, die einander wirklich liebten, blieben beisammen und versuchten ihre Probleme zu lösen. Sie liefen nicht einfach weg, so wie Anna, die ihm nicht einmal die Möglichkeit gegeben hatte, alles zu erklären.

Er sagte sich immer wieder, dass er nicht über sie urteilen sollte, bevor er sich nicht beruhigt hatte, doch er konnte einfach nicht anders. Je öfter er daran dachte, wie sie aus dem Hotelzimmer gestürmt war, umso mehr ärgerte es ihn. Er fragte sich, ob er mit so einer Frau überhaupt verheiratet sein wollte – und es machte ihm Angst, dass er die Antwort nicht wusste. Er liebte sie so sehr, dass es wehtat. Es schmerzte umso mehr, nachdem sie so nahe an einer gemeinsamen Zukunft gewesen waren – doch dann kam dieser verhängnisvolle Abend in Mailand, der den Traum zerplatzen ließ.

Rapp war ein Mensch, der in seinem Leben kein Grau ertrug. Für ihn gab es nur Schwarz oder Weiß. Grau bedeutete Unentschlossenheit – und Unentschlossenheit brachte einem in dem Geschäft, in dem er tätig war, oft den Tod. Das Flugzeug schwebte nun knapp über der Rollbahn dahin. Er war fast daheim auf amerikanischem Boden. Die Räder des Fahrwerks setzten sanft auf dem Asphalt auf, und Rapp fasste einen Entschluss, wie er weiter vorgehen würde.

Anna würde erst einmal warten müssen. Er wollte aus seinem Job aussteigen, aber er konnte Irene Kennedy jetzt nicht im Stich lassen. Sie war seine Freundin, und im Gegensatz zu Anna lief er nicht einfach weg. Er musste diese Sache zu Ende bringen, und dann würde er zu Anna gehen und ihr alles erklären. Und wenn sie ihn wirklich liebte, würde sie seine Entschuldigung annehmen und sich ihrerseits entschuldigen. Wenn nicht, dann musste er sich – so schmerzhaft es auch sein mochte – sagen, dass es wohl besser so war. Er würde ohne sie weiterleben müssen.

29

Andrews Air Force Base, Freitagmorgen

Irene Kennedy sah auf ihre Uhr. Sie stand an der Tür eines großen Flugzeughangars, während ihre gepanzerte Limousine etwa zehn Meter entfernt geparkt war. Ihr Sicherheitsmann stand entspannt gegen den großen schwarzen Benzinschlucker gelehnt und wartete. Sie trank heißen schwarzen Kaffee aus einem großen Becher und blickte auf das Rollfeld hinaus. Die Sonne war noch nicht aufgegangen, und obwohl langsam der Winter nahte, war es noch erstaunlich mild. Ein tief liegender Nebel hüllte die Bäume am Ende des Rollfelds ein. Die Andrews Air Force Base war im Allgemeinen ein überaus belebter Ort, doch in dem Abschnitt, wo sich Irene Kennedy aufhielt, war es ziemlich still. Der Hangar, den die CIA von der Air Force gemietet hatte, lag in einem entlegenen Teil des Stützpunkts.

Um 7.00 Uhr würde eine Sitzung im Pentagon stattfinden, und sie musste noch kurz mit Rapp sprechen, bevor ihn die Jungs von den Special Forces mit ihrem Anliegen bearbeiteten. Es galt nicht nur die Irak-Sache zu besprechen, sondern sie brauchte auch noch weitere Informationen über die Angelegenheit rund um Donatella Rahn und Ben Freidman. Rapp hatte ihr bisher kaum Einzelheiten mitgeteilt. Sie hatte angenommen, dass er ihr Näheres berichten würde, sobald das Flugzeug über dem Atlantik war, doch sie hatte sich geirrt. Was immer Rapp über den Chef des Mossad zu sagen hatte – er traute nicht einmal den sicheren Kommunikationsanlagen der Air Force, und sie konnte ihm deshalb auch keinen Vorwurf machen. Informationen dieser Art musste man nicht nur vor neugierigen Ausländern, sondern auch vor gewissen Gruppen im eigenen Land geheim halten. Als Irene versucht hatte, ihm weitere Details zu entlocken, hatte er nur ein Wort gesagt: Pollard. Die Anspielung war unzweideutig: Jonathan Pollard war ein Amerikaner, der in den Achtzigerjahren als Spion für Israel enttarnt worden war. Israel war überaus geschickt darin, Agenten in den USA zu rekrutieren, und Irene Kennedy war überzeugt, dass noch mehr von dieser Sorte herumliefen.

Es war sehr menschlich, zu glauben, dass nur andere Leute Probleme hatten. Manche Eltern konnten es gar nicht glauben, wenn sie hörten, dass ihr kleiner Liebling in der Schule Ärger machte. So etwas machten doch nur die Kinder anderer Leute. In Geheimdienstkreisen war es ganz genauso. Wenn in der Navy ein Spion enttarnt wurde, dann schüttelte man in der Air Force, der Army, in der CIA und beim FBI den Kopf und sagte: »Die haben mal wieder Mist gebaut.« Irene Kennedy sah das Ganze realistisch. Alle spionierten, und das hieß umgekehrt, dass alle ausspioniert wurden. Sie erinnerte sich an die dunklen Zeiten in Langley, als der CIA-Agent Aldrich Arnes 1994 vom FBI als Doppelagent enttarnt wurde. Die Moral innerhalb der Agency war damals nicht sehr gut, doch Irene Kennedy erinnerte sich immer wieder an etwas, das Thomas Stansfield, der zu dieser Zeit noch Direktor der Operationsabteilung war, damals gesagt hatte. Stansfield, dessen Job es war, Agenten in anderen Ländern zu rekrutieren, sagte im Konferenzzimmer, wo sich die deprimierten CIA-Verantwortlichen versammelt hatten, dass sich solche Vorfälle eben nie hundertprozentig vermeiden ließen. Das war nun einmal das Risiko, wenn man in diesem Geschäft tätig war. Man kann nicht in einen Boxring steigen und erwarten, dass man nie einen Treffer abbekommt, und genauso wenig kann man Spionage betreiben und erwarten, dass man selbst nie ausspioniert wird.

Stansfield war wirklich ein großer Mann. Er hatte immer über den Alltagsproblemen in Washington gestanden. Seiner Ansicht nach waren neunundneunzig Prozent dessen, was in Washington geredet wurde, wertloses Zeug. Er nahm es auch nicht allzu tragisch, dass das FBI nach dem Fall Arnes nicht ohne Schadenfreude auf die CIA zeigte. »Keine Sorge«, versicherte Stansfield seinen Kollegen in der Agency, »das FBI hat ganz sicher selbst ein paar Aldrich Arnes in den eigenen Reihen, sie haben sie bloß noch nicht gefunden.«

Stansfield hatte vollkommen Recht, wie sich sieben Jahre später herausstellte, als sich die CIA für die zuvor erlittene Schmach revanchieren konnte und einen FBI-Special-Agent namens Robert Hanssen enttarnte. Nun erlebte das FBI die Demütigung, dass ein Verräter in den eigenen Reihen entlarvt wurde.

Das alles war für Irene Kennedy eine ständige Mahnung zur Vorsicht. Sie nahm einen Schluck von ihrem Kaffee und war froh, dass Rapp so paranoid war. Natürlich ließ es sich manchmal nicht vermeiden, telefonisch Informationen auszutauschen, wenn man sehr weit voneinander entfernt war. Man musste nur sehr darauf achten, wem man seine Informationen anvertraute. Rapp hatte Recht, dass er wartete, um ihr das, was er wusste, persönlich mitzuteilen. Ben Freidman hatte seine Augen und Ohren überall in Washington, und sie war überzeugt, dass er auch in Langley mithörte.

Irene Kennedy hatte in der vergangenen Nacht kaum ein Auge zugemacht. Sie hatte mit niemandem über Freidman gesprochen, nicht einmal mit dem Präsidenten. Sie musste sich erst einen genaueren Überblick verschaffen, bevor sie das tat. Zuerst einmal musste sie ein paar Leute, denen sie vertraute, damit beauftragen, den Schaden zu überprüfen, den Peter Cameron als möglicher Doppelagent für Israel verursacht haben mochte. Das Team würde zu ermitteln haben, ob es in Langley noch andere gab, die mit Cameron in Verbindung standen. Danach würde es so richtig interessant werden. Irene Kennedy hatte bereits begonnen, einen Plan auszuarbeiten, wie sie Ben Freidman mit seinen eigenen Waffen schlagen konnte. Es ging in diesem Geschäft nicht unbedingt immer darum, jemanden auffliegen zu lassen; wenn man es geschickt anstellte, konnte man den Betreffenden auch noch für sich arbeiten lassen.

Irene Kennedy hörte den herannahenden Wagen und wandte sich um. Der weiße Van rollte über die Landebahn hinweg auf den Hangar zu. Sie hatte den Wagen bereits erwartet. Als er nur noch wenige Meter entfernt war, zeigte sie ins Innere des Hangars und sah dem unscheinbaren Wagen nach, wie er durch das Tor fuhr. In dem Van saßen drei Personen, die, wie sie wusste, Rapps Vertrauen genossen. Sie waren ehemalige Navy SEALs. Scott Coleman, der die Gruppe anführte, war früher Commander von SEAL Team 6. Er hatte zwei seiner besten Mitarbeiter, Kevin Hackett und Dan Stroble, mitgebracht. Rapp hatte schon früher mit ihnen zusammengearbeitet. Wenn es nach dem Präsidenten und den Special-Forces-Leuten ging, würde Rapp das Land schon bald wieder verlassen, und das bedeutete, dass sich irgendjemand um Donatella kümmern müsste. Für diese Aufgabe musste man jemanden finden, dem Rapp blindlings vertraute, und das bedeutete, dass die Jungs vom CIA-Sicherheitsbüro nicht infrage kamen.

Coleman trat auf Irene Kennedy zu und streckte ihr die Hand entgegen. Der Mann war Ende dreißig und immer noch schlank, und selbst einem flüchtigen Betrachter wäre aufgefallen, dass man sich besser nicht mit ihm anlegte. Der ehemalige Navy-Offizier hatte eine interessante Vergangenheit; er war an vielen Schauplätzen im Einsatz gewesen – und einmal auch im eigenen Land, als er mitschuldig an einer schweren innenpolitischen Krise war, die ein blutiges Ende nahm.

Irene Kennedy schüttelte ihm die Hand. »Danke, dass Sie so schnell gekommen sind.«

Coleman sah sie mit seinen blauen Augen an. »Nichts für ungut, Irene, aber Sie sehen irgendwie gar nicht gut aus. Haben Sie in letzter Zeit auch mal geschlafen?«

»Jedenfalls nicht genug, fürchte ich, aber es geht schon.«

»Also, worum geht es eigentlich bei der Sache?«

»Mitch bringt jemanden aus Italien mit.«

»Wen?«

»Die Frau, die Peter Cameron getötet hat.«

Coleman sah sie mit unverhohlenem Staunen an. Er hatte zusammen mit Rapp Camerons Leiche in dessen Büro in der George Washington University entdeckt. »Eine Frau?«

»Ja.«

»Kommt sie freiwillig, oder bringt er sie mit Gewalt hierher?«

Kennedy antwortete nicht sofort. Sie würde sich sehr gut überlegen müssen, wie viel sie Coleman verraten sollte. Sie vertraute ihm durchaus, aber die Ereignisse der vergangenen Wochen hatten wieder einmal deutlich gemacht, wie wichtig ein alter Grundsatz aus der Welt der Spionage war: Je weniger man sagte, desto besser. »Ja«, sagte sie schließlich, auf Colemans Frage antwortend, »sie kommt freiwillig. Es sind gewisse Dinge vorgefallen, die sie bewogen haben, auf unsere Seite zu wechseln.«

»Was heißt das genau?«

»Darüber kann ich im Moment noch nicht sprechen. Wenn sie hier sind, wissen wir mehr.«

Das Flugzeug rollte in den Hangar der Agency, worauf die Tore geschlossen wurden. Kennedy hatte ihre eigenen Sicherheitsleute angewiesen, draußen zu warten. Sie wollte nicht, dass jemand Donatella sah. Es sollte niemand wissen, dass sie in den Staaten war. Donatella war ein Trumpf, den sie im Ärmel hatten, und Irene wusste, dass sie besonders wertvoll war, wenn niemand wusste, dass sie hier war.

Die Flugzeugtür schwang auf, und Rapp trat heraus. Er winkte Irene und Coleman zu und ging dann wieder hinein. Einige Augenblicke später kehrte er mit der blassen, geschwächt wirkenden Donatella zurück und half ihr die Stufen hinunter. Donatella trug den Arm in einer weißen Schlinge, um ihre verletzte Schulter zu schonen.

Coleman wandte sich Irene Kennedy zu und sagte im Flüsterton: »Es sieht so aus, als wäre sie doch nicht ganz freiwillig gekommen.«

Rapp ging mit ihr über den glatten Betonboden. Er blickte sich im Hangar um, sah nach den Ausgängen und verschaffte sich dann einen Überblick, wer alles da war. Er war genauso aufmerksam wie in irgendeinem riskanten Einsatz an der Front. Seinen geschärften Sinnen entging kein noch so kleines Detail.

Er blieb vor Kennedy und Coleman stehen. »Das ist Donny«, stellte er sie vor.

»Wie sieht es mit der Verletzung aus?«, fragte Irene.

»So weit ganz gut, aber sie braucht trotzdem einen Arzt.«

»Ich kümmere mich darum«, sagte Kennedy.

Rapp zeigte auf seine Vorgesetzte und wandte sich Donatella zu. »Das ist Irene Kennedy.«

»Ich weiß«, sagte Donatella mit rauer Stimme, ohne den Blick zu ihr zu heben.

»Und das ist Scott.«

Donatella blickte kurz auf, sagte aber nichts.

»Freut mich auch, Sie kennen zu lernen«, sagte Coleman.

Rapp lächelte. »Donny ist normalerweise ein sehr netter Mensch, aber der gestrige Tag war ein bisschen hart für sie.«

»Ich habe Scott und seine Jungs geholt, um Donatella zu beschützen, bis wir entschieden haben, wie wir weiter vorgehen. Inzwischen haben wir beide etwas zu besprechen.«

Donatella wurde etwas lebhafter und sagte auf Italienisch zu Rapp: »Ich will nicht, dass du mich allein lässt.«

»Das lässt sich leider nicht vermeiden«, erwiderte Rapp und legte die Hand auf ihre gesunde Schulter. »Du kannst dich auf Scott hundertprozentig verlassen. Er und seine Leute sind wirklich gut.«

»Aber er hat seine Leute auch in eurer Agency«, entgegnete sie. Offensichtlich meinte sie Ben Freidman.

»Scott und seine Leute arbeiten nicht für die Agency.«

Irene Kennedy hätte gerne gewusst, was die beiden auf Italienisch besprachen. »Könnt ihr mir verraten, worum es geht?«

Rapp teilte ihr mit, weshalb sich Donatella Sorgen machte. Irene zuckte fast zusammen, als Rapp ihr mitteilte, was Donatella gesagt hatte, nämlich dass er seine Leute auch in der Agency hätte. Sie blieb jedoch äußerlich ruhig und sagte: »Das habe ich sowieso angenommen, und deshalb warten sogar meine eigenen Sicherheitsleute draußen vor dem Hangar. Ich habe Scott geholt, weil ich ihm vertraue, und was noch wichtiger ist – Mitch vertraut ihm auch.«

Rapp sah, dass Donatella immer noch nicht viel von der Idee hielt. »Donny, du musst mir vertrauen. Ich muss ein paar Dinge erledigen, um dir zu helfen. Ich muss mich mit einigen Leuten treffen, die dich aber nicht sehen sollen. Wir müssen dich verborgen halten, bis die Zeit reif ist.«

Widerwillig gab sie schließlich nach, und sie gingen zusammen zu dem Van hinüber. Coleman stellte Donatella seine beiden Mitarbeiter vor. Nachdem sie ihr gemeinsam in den Wagen geholfen hatten, bat Rapp, kurz unter vier Augen mit ihr sprechen zu können, worauf die anderen die beiden allein ließen.

Rapp strich ihr eine schwarze Locke aus dem Gesicht. »Donny, mach bitte nichts Dummes«, redete er ihr zu. Sie machte ein finsteres Gesicht. »Ich meine es ernst«, fügte er hinzu. »Diese Jungs können dich wirklich beschützen. Sie sind verdammt gut.«

Sie sah aus dem Fenster und musterte die Männer einen Augenblick. »Kommen sie von der Army?«

»Sie sind ehemalige Navy SEALs.«

Sie musterte sie erneut aufmerksam. »Ich weiß genau, was du denkst«, sagte Rapp, »aber schlag dir das bitte aus dem Kopf. Sie sind meine Freunde. Denk ja nicht daran, davonzulaufen. Und wenn du sie tötest, dann töte ich dich.« Donatella vermied es, ihm in die Augen zu schauen, deshalb fasste Rapp sie am Kinn und zwang sie, ihn anzusehen. »Ich meine es ernst. Gib mir dein Wort, dass du keinen von ihnen töten wirst und dass du nicht versuchst wegzulaufen. Ich kann dir wirklich helfen, wenn du mir vertraust.« Rapp sah in ihre müden Augen. »Vertraust du mir?«

Sie antwortete nicht sofort, doch als sie es schließlich tat, war es ehrlich gemeint. »Ja, das tu ich.«

»Gut. Und jetzt versprich mir, dass du den Jungs kein Haar krümmen wirst.«

»Ich verspreche es«, sagte Donatella mit gesenktem Blick.

»Schau mir in die Augen – ich will, dass du es ehrlich meinst.«

»Ich verspreche es.«

»Gut.« Rapp zog Donatellas Pistole aus seiner Jacke hervor und gab sie ihr. »Du hast mir dein Wort gegeben.«

»Und dazu stehe ich auch.« Sie blickte auf die Waffe hinunter. »Danke.«

»Keine Ursache. Ich weiß, du würdest das Gleiche für mich tun.«

»Das stimmt«, sagte sie nachdenklich.

Rapp strich ihr über die Wange. »Sei nicht traurig, Donny. Ich werde dir helfen, dass du wieder ein ganz normales Leben führen kannst«, versicherte er ihr und küsste sie auf die Stirn. »Ich komme bald wieder zurück. Sei nett zu Scott und den Jungs.«

Rapp stieg aus dem Wagen und ging zu den anderen hinüber. »Ich muss euch ein paar Kleinigkeiten über Donatella erzählen. Erstens, sie ist bewaffnet, und zweitens, sie ist wirklich gut.«

Keiner der drei Ex-SEALs sagte ein Wort, dafür wandte Irene Kennedy ein: »Ich halte das für keine sehr gute Idee.«

»Das kann ich mir denken, aber ich sehe das anders. Wenn ich an ihrer Stelle wäre, dann hätte ich auch gern die Möglichkeit, mich zu verteidigen, wenn es sein muss. Und falls doch irgendetwas passiert, dann seid ihr sicher heilfroh, dass sie bewaffnet ist.«

»Mir gefällt das trotzdem nicht«, beharrte Kennedy.

»Du wirst damit leben müssen, weil sie sich die Pistole wahrscheinlich nicht wieder wegnehmen lassen wird.« Rapp und Irene Kennedy standen einander sehr nahe. Manchmal jedoch, wenn er mit ihr sprach, als wären sie Geschwister, fand Irene, dass etwas mehr Distanz nicht schlecht wäre. Sie hatte immerhin im Laufe der Jahre gelernt, es nicht persönlich zu nehmen, wie er mit ihr redete. Mitch war nun einmal ein Einzelkämpfer, und in kritischen Situationen kamen immer wieder jene Charakterzüge zum Vorschein, die ihm in all den Jahren geholfen hatten, zu überleben. Er zeigte wenig Geduld, er ließ sich von niemandem etwas sagen und verlor gelegentlich jeden Sinn für Höflichkeit oder Respekt gegenüber einem Vorgesetzten.

Rapp schüttelte Coleman die Hand. »Danke für deine Hilfe. Du musst sehr vorsichtig sein, Scott. Sie hat im Moment große Angst, und du weißt ja, wie verängstigte Tiere reagieren.«

Coleman nickte. »Besteht die Gefahr, dass sie abhauen will?«

Rapp überlegte kurz und sagte schließlich: »Nein. Solange sie sich sicher fühlt, wird sie nicht weglaufen.«

»Dann werden wir dafür sorgen müssen, dass sie in Sicherheit ist.«

»Wo bringt ihr sie hin?«

»An die Ostküste der Bucht. Irene kann dir alles genau sagen.«

Das sah dem alten SEAL ähnlich, dass er einen Platz am Meer ausgewählt hatte. Rapp hielt sein Handy hoch. »Du hast ja meine Nummer, nicht wahr?«

»Ja.«

»Gut. Ruf an, wenn du irgendwas brauchst.«

»Mach dir keine Sorgen, Mitch. Ich gebe schon Acht, dass ihr nichts passiert.«

»Ich weiß, danke.«

Coleman ging zusammen mit Kennedy und Rapp zur kleinen Tür hinüber und drückte auf den grünen Knopf, mit dem sich das große Tor des Hangars öffnen ließ. Dann ging er zum Van zurück, während Kennedy und Rapp hinausgingen und in die Limousine einstiegen. Als sie beide allein auf dem Rücksitz des Wagens saßen, platzte Rapp mit der Frage heraus, die ihm schon die ganze Zeit unter den Nägeln brannte. »Wie geht es ihr?«

»Gut. Sie hat die vergangene Nacht im Four Seasons-Hotel verbracht.«

Bevor er aus Italien abgereist war, hatte Rapp noch Irene gebeten, jemanden zu schicken, der Anna im Auge behielt. »Was hat sie heute gemacht?«, fragte er weiter.

»Sie hat das Hotel verlassen und ist zum Dom gegangen«, antwortete Irene. »Meine Kontaktperson hat mir gesagt, dass sie im Moment sehr aufgewühlt ist. Er hat sie mehrmals weinen sehen.«

Rapp ließ den Kopf in beide Hände sinken. Er hörte nicht gern, dass sie litt, aber wenigstens waren ihre Gefühle für ihn stark genug, um sie zum Weinen zu bringen.

»Willst du es mir erzählen?«, fragte Irene.

Er schüttelte langsam den Kopf.

»Ich glaube fast, es muss sein.«

»Wieso?«

»Ich muss wissen, was sie weiß.«

»Irene, Anna wird nichts sagen.«

»Das sehe ich etwas anders, aber meine wahre Sorge ist eher, was Ben Freidman tun wird, wenn er feststellt, dass seine Männer vom Erdboden verschwunden sind.«

Rapp dachte an die drei Leichen in Donatellas Wohnung. »Habt ihr euch um das Problem gekümmert?«

»Ja, das ist gelöst«, antwortete Kennedy und sah Rapp nachdenklich an. »Mir wäre wohler, wenn Anna wieder hier in den Staaten wäre.«

Rapp ging es ganz genauso, doch andererseits wollte er keinen Druck auf sie ausüben. Sie hatte einige Dinge gesagt, die ihm sehr wehgetan hatten – Dinge, die ihr zwar in der Hitze des Gefechts herausgerutscht waren, die aber teilweise durchaus der Wahrheit entsprachen. »Ich kann sie nicht bitten, dass sie zurückkommt«, sagte er schließlich mit ernster Stimme.

»Warum nicht?«

»Ich will nicht darüber sprechen.«

»Gibt es da irgendetwas, das ich wissen muss?«

Rapp schüttelte den Kopf.

»Was ist zwischen dir und Anna vorgefallen?«

»Ich will nicht darüber reden.«

Irene Kennedy sagte es nicht gern, doch an dieser Stelle konnte sie einfach nicht anders. »Was hast du dir dabei gedacht, als du sie mit nach Italien genommen hast?«

Ich wollte sie fragen, ob sie mich heiraten will. Ich wollte aus diesem beschissenen Job aussteigen, bevor ich nicht mehr in der Lage bin, ein halbwegs normales Leben zuführen. Das ist es, was ich mir dabei gedacht habe – das und noch viel mehr, dachte Rapp, doch das konnte er Irene nicht sagen. Er war einfach zu stolz dazu. Anna hatte ihm ihre wahren Gefühle gezeigt. Es war dumm von ihm gewesen, zu glauben, dass sie ihn heiraten würde. Die schöne, kluge Anna Rielly. Es gab in ganz Amerika Jungs, die sie jederzeit heiraten würden – Männer mit ganz normalen Jobs, mit guten Jobs, die ihr ein gutes, sicheres Leben bieten konnten. Er war ein Narr gewesen, dass er davon geträumt hatte, sie zu heiraten, dass er sich eingebildet hatte, er könnte all das haben, was andere Leute hatten. Die Liebe hatte sein Urteilsvermögen so sehr getrübt, dass ihm eine einfache Tatsache entgangen war: Er war ein Killer, und Killer heirateten nun einmal keine Frauen wie Anna Rielly.

Es war ihm peinlich, dass er sein Privatleben nicht strikt von seinem Job getrennt hatte. Er wollte sich nicht mehr damit beschäftigen, sondern sich wieder ganz seinen eigentlichen Aufgaben widmen. »Ich will nicht über Anna sprechen«, stellte er noch einmal fest.

»Aber ich würde trotzdem gern wissen …«

Rapp ließ sie nicht ausreden. »Ich habe gesagt, ich will nicht darüber reden, Irene. Ich habe einen Fehler gemacht. Es ist vorbei. Ich will mich nicht mehr damit befassen.«

Rapps Worte beunruhigten Irene zutiefst. »Wenn du sagst, es ist vorbei, dann meinst du doch nicht, dass es zwischen dir und Anna aus ist?«, fragte sie.

»Genau das habe ich gemeint.«

Rapps Antwort kam mit einer solchen Entschiedenheit, dass Irene es für unklug hielt, noch weiter nachzufragen. Es war offensichtlich, dass in Mailand mehr passiert sein musste, als sie wusste. Irene beschloss, dass sie Anna Rielly anrufen würde, wenn Rapp es schon nicht tat. Wenn man bedachte, wie es Ben Freidman im Moment gehen musste, dann war es nicht klug, Anna irgendwo in Italien herumreisen zu lassen. Sie würde dafür sorgen, dass Anna zurückkehrte, und dann würde sie mit ihr reden.

30

Pentagon, Freitagmorgen

General Floods Büro befand sich im E-Ring des Pentagon im ersten Stockwerk. Er war noch vor Sonnenaufgang zur Arbeit erschienen; normalerweise kam er nicht so früh, doch das Irak-Problem ließ ihn einfach nicht zur Ruhe kommen. Der Präsident hatte unmissverständlich klar gemacht, dass im Moment nur einige wenige von den jüngsten Entwicklungen im Irak wissen sollten. Wenn Saddam irgendwie herausbekam, dass sie von seinen Machenschaften wussten, dann würde er die Atomwaffen sofort an einen geheimen Ort befördern lassen, sodass die Chancen, sie zu finden, nur noch sehr gering wären. Dieser Umstand stellte General Flood und seine Leute vor ein großes Problem. Wie sollte man sich auf einen so massiven Einsatz vorbereiten, ohne die eigenen Leute einzuweihen? Doch in dieser Hinsicht war es von unschätzbarem Vorteil, dass sich die amerikanischen Streitkräfte ohnehin nie aus der Region zurückgezogen hatten und sogar ständig aktiv geblieben waren, sodass eine neue Operation niemanden überraschen würde.

Die US-Streitkräfte hatten nach dem Ende des Golfkriegs ihre Präsenz in der Region aufrechterhalten und hauptsächlich für die Überwachung der nördlichen und südlichen Flugverbotszone gesorgt. Außerdem führten Army und Marine Corps regelmäßig Übungen in den Wüsten von Kuwait und Saudi-Arabien durch.

Was geheime Aktivitäten betraf, so hielten Air Force und Navy eine fast lückenlose fotografische und elektronische Luftüberwachung von Saddams Reich aufrecht. Darüber hinaus hatten auch die National Security Agency und das National Reconnaissance Office mit ihren milliardenteuren Satelliten ihr Auge ständig auf den Irak gerichtet. Die Diktatur im Mittleren Osten war inzwischen zum Feind Nummer eins für die USA geworden, was natürlich mit sich brachte, dass man dem Land größte Aufmerksamkeit widmete.

Man war jedoch nicht nur im Bereich der Überwachung überaus aktiv, sondern hatte darüber hinaus Sondereinsatzkräfte der Delta Force und der Green Berets in die Region entsandt, wo man mit dem britischen Special Air Service gemeinsame Übungen abhielt. Die amerikanischen und britischen Sondereinsatzkräfte hatten es sich zur Gewohnheit gemacht, die irakische Grenze zu ignorieren und Operationen durchzuführen, die sie hunderte von Meilen in die irakische Wüste hineinführten. Hin und wieder war es dabei zu Gefechten mit irakischen Truppen gekommen, die stets sehr einseitig verliefen.

All das gehörte zur Strategie, die US-Truppen einsatzbereit zu halten und außerdem dafür zu sorgen, dass sich der Feind nie sicher fühlen konnte. Die Soldaten von der irakischen Luftabwehr schalteten nur sehr ungern ihr Zielsuchradar ein, weil sie befürchteten, ein patrouillierender US-Jäger könnte ihnen einen tödlichen Flugkörper hinunterschicken.

Jene irakischen Soldaten, die das Pech hatten, in die Wüsten des Südens oder in die Berge des Nordens geschickt zu werden, bekamen nicht selten Geschichten über Kameraden zu hören, die eines Tages auf Patrouille gingen und nie mehr zurückkehrten. Die wenigen Überlebenden, die von solchen Vorfällen zurückkamen, erzählten Geschichten von nächtlichen Überfällen durch Männer, die praktisch aus dem Nichts aufgetaucht waren. Die Moral in der irakischen Armee war nicht besonders gut.

Bei General Flood und seinen Leuten war das Gegenteil der Fall. Seine Männer waren gut ausgebildet, gut ausgerüstet und einsatzbereit. Was sich rund um den Irak vollzog, war eine einzige kontinuierliche Übung für seine Leute. Die gesammelten Informationen wurden sofort an Air Force, Navy, Marine Corps und Experten der Army weitergegeben, die auf dieser Grundlage immer einen aktuellen Einsatzplan ausarbeiten konnten.

Alles in allem sah General Flood keine Notwendigkeit, eine halbe Million amerikanische Soldaten in das Geheimnis einzuweihen. Er musste lediglich den Vereinigten Stabschefs mitteilen, dass der Präsident Optionen haben wollte, weil ihn Saddam wieder einmal provoziert hatte. Dies war absolut nichts Ungewöhnliches. Seit dem Golfkrieg war kein Jahr vergangen, in dem nicht irgendeine Art von militärischer Operation gegen den irakischen Diktator gestartet worden wäre. Flood konnte das Central Command beauftragen, einen umfassenden Plan zur Bombardierung auszuarbeiten, und hinzufügen, dass er einen ersten Entwurf in einer Stunde auf dem Schreibtisch haben wollte. Die betreffenden Einheiten würden binnen vierundzwanzig Stunden mit ihrer Mission beginnen können.

General Flood war stolz darauf, dass seine Truppen imstande waren, eine so umfassende Operation in so kurzer Zeit vorzubereiten. Nachdem er sich um diesen Aspekt keine Gedanken zu machen brauchte, konnte er sich ganz dem viel schwierigeren Problem widmen, nämlich wie man drei gut bewachte Atomwaffen aus Bagdad entwenden konnte.

Floods Sprechanlage summte, und einer seiner vier Assistenten teilte ihm mit, dass Besuch eingetroffen war. Flood antwortete, dass er seine beiden Gäste sofort empfangen würde. Er stand auf, knöpfte seine grüne Jacke zu und blickte auf die bunten Ordensbänder hinunter, die man ihm für verschiedene Verdienste verliehen hatte, von denen manche kaum der Rede wert waren.

Da kam dem General ein seltsamer Gedanke in den Sinn. Wie viele Orden hätte wohl Mitch Rapp schon bekommen, wenn er nicht der CIA, sondern der Army angehören würde? Flood hatte in all den Jahren immer wieder großartige Soldaten im Einsatz gesehen, und Rapp gehörte für ihn mit Sicherheit dazu. Er war vielleicht sogar der Beste überhaupt. Flood war von Rapps Fähigkeiten überzeugt – doch er hatte in letzter Zeit Dinge geträumt, die ihm Angst machten. Im Traum hatte er den Ausbruch eines Atomkriegs erlebt, in dem die verkohlten Leichen seiner Soldaten zu tausenden im schwarz verbrannten Sand lagen.

General Flood hatte Saddam Hussein nie persönlich gesehen oder gar mit dem Mann gesprochen – doch er hatte ihn sorgfältig studiert, sodass er trotz allem das Gefühl hatte, ihn gut zu kennen. Zumindest kannte er diesen Typus des größenwahnsinnigen Politikers, wie er im Laufe der Geschichte immer wieder aufgetaucht war. Es schien in jedem Jahrhundert etwa ein halbes Dutzend solcher Leute gegeben zu haben.

Flood war bereit, seine Karriere aufs Spiel zu setzen, wenn er dazu beitragen konnte, dass Saddam keine Chance bekam, diese Waffen einzusetzen. Es war wohl die riskanteste Operation, die er jemals unternommen hatte. Ein Dutzend Delta-Force-Leute während eines massiven Luftangriffs mitten ins Herz von Bagdad zu schicken, mit dem Ziel, drei Atomsprengköpfe zu stehlen, war, gelinde gesagt, sehr gewagt. Wenn die Mission scheiterte, würden die Kritiker zuerst ihn aufs Korn nehmen und sich danach den Präsidenten vorknöpfen. Er wollte wenigstens, dass Rapp die Delta-Force-Leute nach Bagdad führte. Immerhin hatte der Mann schon in so vielen heiklen Situationen bewiesen, dass er selbst dort noch einen Weg fand, wo andere sich die Zähne ausbissen.

Irene Kennedy trat als Erste ein. Ihre kleine, unscheinbare Gestalt war ideal für ihren Beruf. Mitch Rapp wiederum war eine ganz andere Erscheinung. Mit seiner schwarzen Lederjacke und seinem Stoppelbart fiel er überall sofort auf. Zum Glück ließen General Floods Mitarbeiter absolute Diskretion walten, wenn es um Besucher ging – vor allem wenn diese schon vor sieben Uhr morgens eintrafen und in Begleitung der designierten Direktorin der CIA kamen.

Flood ging ihnen entgegen, um sie zu begrüßen. »Guten Morgen, Irene«, sagte er.

»Guten Morgen, General.«

Flood streckte auch Rapp die Hand entgegen. »Danke, dass Sie gekommen sind, Mitch.«

»Kein Problem, Sir.« Rapp konnte Flood gut leiden und war deshalb nicht ganz ehrlich. In Wirklichkeit hätte er sich lieber mit anderen Dingen beschäftigt, doch er würde sich zuerst einmal anhören, was der General ihm zu sagen hatte.

»Nehmen Sie bitte Platz«, forderte Flood sie auf und zeigte auf die beiden Sofas und die Stühle zu seiner Rechten. In der Mitte der Sitzgruppe stand ein kleiner Tisch mit einem Korb Muffins, einer Kaffeekanne, Zucker, Milch und mehreren Tassen. Sogar ein Teller mit belegten Broten stand bereit. »Ich habe mir gedacht, dass Sie wahrscheinlich Hunger haben werden, Mitch. Bitte, greifen Sie zu.« Flood beugte sich vor und goss Kaffee in eine der Tassen. »Irene?«

»Ja, bitte«, sagte sie und nahm die Tasse dankend entgegen.

Rapp schenkte sich ebenfalls Kaffee ein und nahm sich ein Muffin. »Irene hat mir gesagt, dass Sie ein kleines Problem haben«, sagte er, zum General gewandt.

»Das kann man wohl sagen. Wie oft waren Sie schon in Bagdad?«

»Vor dem Krieg war ich ziemlich oft dort, aber seither nur noch dreimal.«

Der General wandte sich Irene Kennedy zu. »Wie viel weiß er schon?«

»Ich hatte leider keine Zeit, um ihm die Lage zu schildern. Es gab andere Dinge, über die wir uns unterhalten mussten.«

Flood verzichtete darauf, zu fragen, worum es dabei ging, wenngleich es ihn ein wenig überraschte, dass es offenbar etwas gab, das für die beiden noch dringender war als die Irak-Krise. »Mitch, ich werde Sie jetzt in eine Sache einweihen, von der nur einige wenige Auserwählte wissen. Nicht einmal die Vereinigten Stabschefs wissen darüber Bescheid. Der Präsident will, dass so wenige wie möglich mit der Sache zu tun haben.«

»Alles klar.«

»Vor einer Woche hat uns einer unserer Alliierten Geheimdienstmaterial vorgelegt, demzufolge Saddam drauf und dran ist, drei Atomwaffen fertig zu stellen.« Flood hielt kurz inne, damit Rapp sich die ganze Tragweite des Problems bewusst machen konnte. Zu seiner Überraschung reagierte Rapp mit einem Lächeln.

»Ich hab’s gewusst.«

»Was gewusst?«, fragte Flood verwirrt. »Wollen Sie mir sagen, dass Sie es schon wissen?«

»Nein. Ich habe gewusst, dass es früher oder später so kommen würde. Darum war ich 1991 ja dagegen, die Operation abzubrechen. Wir hätten nach Bagdad vordringen und den Wahnsinnigen unschädlich machen sollen.«

»Wem sagen Sie das. Ich war damals drüben und wollte mit meinen Rangers gerade ein paar Brücken stürmen, als der Waffenstillstand verkündet wurde. Wir hätten innerhalb von zwei Tagen in Bagdad sein können, aber der Mann, der vor mir in diesem Büro war, hat in seiner unendlichen Weisheit Präsident Bush überredet, die Sache zu beenden. Ihm verdanke ich es, dass ich heute mit einem viel größeren Problem konfrontiert bin als dem Einmarsch in Kuwait.«

»Wie viel Zeit haben wir?«, wollte Rapp wissen.

Flood blickte zu Irene Kennedy hinüber. Sie wandte sich Rapp zu. »Die Information kommt von den Israelis. Wir haben etwas mehr als eine Woche, um die Bomben unschädlich zu machen, sonst tun sie es selbst.«

Nach seiner Italienreise stand Israel nicht gerade ganz oben auf der Liste seiner Lieblingsländer. Lasst sie doch machen, war Rapp versucht zu sagen, doch er hielt lieber den Mund. Wenn er mit Irene allein war, würde er sie allerdings fragen, wie glaubwürdig diese Information aus Israel war. »Ich nehme an, wir wissen, wo die Bomben sind?«

»Ja.« Flood stand auf und ging zu seinem Schreibtisch hinüber. Er holte eine Akte mit Luftaufnahmen und kehrte zu ihnen zurück. »Wir haben selbst niemanden vor Ort, aber man hat uns versichert, dass die Waffen hier sind.« Flood zeigte auf ein rot eingekreistes Gebäude. »Das ist das Al-Hussein-Krankenhaus.«

»Etwa vor einem Jahr haben sie unter dem Krankenhaus einen Bunker gebaut«, fügte Irene Kennedy hinzu.

Rapp blickte zu ihr auf. »Saddam geht davon aus, dass wir die Anlage niemals finden oder dass wir nicht den Mumm haben, sie zu bombardieren.«

»Genau«, bestätigte Irene.

»Wissen Sie, wo das Krankenhaus liegt?«, fragte Flood.

»Ja«, antwortete Rapp und warf die Fotos auf den Tisch zurück. »Ich war schon mal in der Gegend.« Nachdem es nicht seine Art war, lange um den heißen Brei herumzureden, fragte er unverblümt: »Und wofür brauchen Sie mich?«

Flood lehnte sich zurück und stieß einen Seufzer aus. »Wir haben dem Präsidenten einen Plan vorgelegt, wie man den Bunker mit ein paar neuartigen Bomben knacken könnte.«

Rapp gefiel die Vorstellung nicht, Bomben über einem Krankenhaus abzuwerfen. Er mochte die Leute im Irak. Sie drohten zwischen einem grausamen Diktator und einer Supermacht zerrieben zu werden, die bereit war, das Land mit ihren High-Tech-Vernichtungswaffen anzugreifen. »Wie stehen die Erfolgsaussichten?«

»Gut. Meine Flieger sagen, dass sie die Zerstörung der Anlage praktisch garantieren können.«

»Wozu brauchen Sie dann mich?« Rapp kannte die Antwort zum Teil schon, doch er wollte sie von Flood hören. Er hatte schon Einsätze dieser Art durchgeführt, wo es darum gegangen war, heimlich in ein Land einzudringen, irgendwo auf einem Dach in Position zu gehen und das Ziel mit einem Laser-Designator zu markieren. Die Flieger waren nicht ganz so gut, wie sie sich selbst gern hinstellten. Wenn sie etwas wirklich exakt treffen mussten, dann brauchten sie immer auch Unterstützung am Boden.

»Aus mehreren Gründen«, antwortete Flood. »Erstens hat Ihr alter Freund Colonel Gray um Ihre Unterstützung gebeten. Offenbar findet er, dass Sie ziemlich gut in Ihrem Job sind.« Mit einem Grinsen fügte er hinzu: »Und als Präsident Hayes Ihren Namen hörte, bestand er darauf, dass Sie mithelfen müssen.«

»In welcher Funktion?«

»Die Bombardierung des Ziels hat einige Nachteile.«

»Zum Beispiel, dass man unschuldige Zivilisten töten würde?«

»Mitch, wir waren es nicht, die die Atomwaffen unter dem Krankenhaus deponiert haben.«

»Das weiß ich doch. Ich will damit nur sagen, wie verdammt beschissen diese Situation ist.«

»Ich schätze Ihre Offenheit, und ich gebe Ihnen vollkommen Recht. Einige andere sehen das genauso, und das ist einer der Gründe, warum wir an einem anderen Plan arbeiten.«

Rapp hob neugierig eine Augenbraue. »Und in diesem Plan spielt Colonel Gray eine gewisse Rolle?«

»Genau. Der Colonel hat einen kühnen, aber äußerst raffinierten Plan vorgelegt.« Flood schilderte Rapp, wie das Delta-Team mithilfe der weißen Limousinen nach Bagdad vordringen wollte, während ringsum ein Luftangriff für Verwirrung sorgen würde. Er fügte auch hinzu, dass der Präsident hoffte, dass man zumindest einen Atomsprengkopf als Beweis mitbringen würde. »Dieser Plan ist natürlich um einiges riskanter als ein simpler Bombenangriff auf den Komplex, aber er hat zwei entscheidende Vorteile.«

»Wir müssten nicht eine Menge Unschuldiger töten.«

»Genau, und wir hätten außerdem die Garantie, dass die Waffen wirklich ausgeschaltet wären. Wenn wir einfach nur bombardieren, wüssten wir nie mit Sicherheit, ob wirklich alle drei Atomwaffen in der Anlage waren.«

Rapp lehnte sich zurück und wog die Vor- und Nachteile der zweiten Strategie ab. Zweifellos hatte sich Colonel Gray da einen exzellenten Plan einfallen lassen. Nach einigem Überlegen wandte sich Rapp an Irene Kennedy. »Und was hätte ich bei der Sache zu tun?«

31

Mailand, Freitagabend

Sie war kurz nach Mitternacht ins Hotel zurückgekehrt und hatte erleichtert festgestellt, dass Mitch und dieses Flittchen nicht mehr da waren. Anna war nicht in der Stimmung für eine Auseinandersetzung. Das Gefühl der Erleichterung hielt jedoch nicht lange an. Es verschwand in dem Moment, als sie feststellte, dass Mitchs Reisetasche weg war und er keine Nachricht hinterlassen hatte. Kein Brief, in dem stand, dass es ihm Leid tat. Kein Brief, in dem er ihr versicherte, wie sehr er sie liebte und dass er alles tun würde, um es wieder gutzumachen.

Anna hatte sich aufs Bett geworfen und geheult. Sie konnte einfach nicht begreifen, was geschehen war. Wie konnte es passieren, dass sich zwei Menschen, die sich so zueinander hingezogen fühlten und einander liebten, so plötzlich trennten? Die Trauer verwandelte sich in Zorn, als sie zu dem Schluss kam, dass Rapp ganz allein an allem schuld war. Eines jedoch warf sie sich selbst vor; es war eine Riesendummheit von ihr gewesen, sich in einen Mann zu verlieben, der sie schon nach so kurzer Zeit wieder verließ.

Anna wusste sehr wohl, dass sie zu ihm gesagt hatte, er solle aus ihrem Leben verschwinden, aber wenn er sie wirklich lieben würde, hätte er ihre Worte ignoriert und seine Liebe unter Beweis gestellt. Doch das hatte er nicht getan. Er war mit dieser kleinen italienischen Schlampe abgehauen und hatte es nicht einmal der Mühe wert gefunden, ihr eine Nachricht zu hinterlassen. Ein einfaches Es tut mir Leid hätte ihr schon viel bedeutet.

Als Anna Rielly am nächsten Morgen, erwachte, war sie immer noch in ihren Kleidern vom Vortag. Sie war etwas verkatert nach den drei Wodka-Tonic und den drei Gläsern Wein, die sie noch in einer Bar getrunken hatte. Ihre Augen waren immer noch ganz verweint, und sie fühlte sich rundum beschissen, sowohl emotional als auch körperlich. Bevor sie in die Dusche stieg, überlegte sie, ob sie nicht vielleicht packen und nach Hause fliegen sollte.

Als sie wieder aus der Dusche kam, hatte sie den Entschluss gefasst, in Italien zu bleiben. Sie würde nicht einfach abhauen – schließlich war das Ganze ja nicht ihre Schuld. Sie hatte sechs Tage Urlaub, und die würde sie genießen. Anna zog sich an – fest entschlossen, das Beste aus ihrer Italienreise zu machen. Sie würde, wie geplant, einen Tag in Mailand bleiben und dann in den Süden Weiterreisen, um ein paar Tage Wärme und Sonnenschein zu genießen.

Der Tag wurde ein Wechselbad der Gefühle – mit Tränen und Zorn, mit Sehnsucht, Lamentieren und Empörung. Kurz gesagt, Anna Rielly fühlte sich hundeelend. Sie erkundete den Duomo, den wunderbaren Dom von Mailand, dessen Bau über 400 Jahre in Anspruch genommen hatte. Die beeindruckende Schönheit der Kirche hätte wohl noch beim unerschütterlichsten Menschen eine Gefühlsregung hervorgerufen. In Annas aufgewühltem Zustand bewirkte der Anblick des ehrwürdigen Gebäudes, dass die Tränen reichlich flossen und dass sie eine stumme Frage an Gott richtete. Sie wollte ganz einfach wissen, warum. Warum hatte er es zugelassen, dass sie sich in Mitch Rapp verliebte? Es gab so viele Männer auf der Welt – warum musste es ausgerechnet er sein?

Gott gab ihr keine Antwort. Nachdem sie fast den ganzen Vormittag im Duomo verbracht hatte, vertrieb sie sich die Zeit mit Einkaufen. Das half für eine Weile, doch sie stellte bald fest, dass sie sich immer, wenn ihr etwas gefiel, fragte, ob es auch Mitch gefallen würde. Der Tag führte ihr jedenfalls deutlich vor Augen, dass sie Mitch Rapp mehr liebte, als es ihr je bewusst gewesen war.

Schließlich nahm sie noch all ihren Mut zusammen und ging essen. Anna Rielly konnte überaus hartnäckig sein, und sie weigerte sich, einfach nur in ihrem Zimmer herumzusitzen und Trübsal zu blasen. Der Rezeptionist des Hotels reservierte für sie einen Tisch im Leo, einem netten Restaurant nicht weit vom Hotel entfernt, das für seinen frischen Fisch und seine entspannte Atmosphäre bekannt war. Anna zog sich sehr konservativ an; sie wollte zwar nicht im Hotelzimmer sitzen bleiben, doch sie wollte andererseits auch nicht die Aufmerksamkeit irgendwelcher Männer auf sich ziehen.

Als sie im Restaurant eintraf, bekam sie einen Tisch für zwei Personen am vorderen Fenster. Sie bestellte ein Glas Foradori Pinot Noir und begann die Speisekarte durchzusehen. Sie saß keine fünf Minuten an ihrem Platz, als ein Mann an ihren Tisch kam. Er fragte Anna Rielly, ob er sich zu ihr setzen dürfe, und sie lehnte höflich ab. Sie bestellte Penne mit Krabben und gegrillten Venusmuscheln und ein zweites Glas Wein. Das Abendessen war köstlich – doch noch bevor sie den letzten Bissen gegessen hatte, kam ein zweiter Mann an ihren Tisch und setzte sich zu ihr. Er trug einen eleganten dunklen Anzug mit Krawatte und schien um die fünfzig zu sein. Anna war ziemlich verärgert und wollte ihm schon sagen, dass er gefälligst verschwinden solle, als etwas Sonderbares geschah.

»Guten Abend, Miss Rielly«, sagte der Mann. »Verzeihen Sie, dass ich Sie so überfalle, aber ein gemeinsamer Bekannter von uns beiden hat mir gesagt, dass ich Ihnen eine Nachricht zukommen lassen soll.«

Annas Herz machte einen Sprung. »Mitch?«

»Nein«, antwortete der Mann und blickte sich im Restaurant um. »Dr. Kennedy.« Er streckte ihr die Hand entgegen und sagte: »Mein Name ist Tino Nanne. Ich arbeite im Konsulat hier in Mailand.«

»Im amerikanischen Konsulat?«

»So ist es.«

Anna beugte sich etwas vor und fragte mit gedämpfter Stimme: »Ist mit Mitch alles in Ordnung?«

»Das weiß ich leider nicht, Miss Rielly. Man hat mir nur gesagt, dass ich Ihnen eine Nachricht überbringen soll.«

»Was für eine Nachricht?«, fragte Anna neugierig.

»Dr. Kennedy meint, dass Sie in die Vereinigten Staaten zurückkehren sollten.«

Anna war ziemlich überrascht. »Wie meinen Sie das?«

»Ich weiß praktisch gar nichts. Ich habe nur den Auftrag, Ihnen das zu sagen. Dr. Kennedy ist aus mir unbekannten Gründen der Ansicht, dass Sie sofort in die USA zurückkehren sollten.«

»Arbeiten Sie für die CIA?«

Der Mann zuckte zusammen und blickte sich beunruhigt um. »Ich arbeite für das Außenministerium, und geben Sie bitte Acht, was Sie sagen.«

Als Journalistin war es Anna gewohnt, Fragen zu stellen, wann und wie sie wollte. »Ich glaube, Sie wissen mehr, als Sie mir sagen.«

»Ich weiß eine Menge, junge Lady«, antwortete der Mann und stand auf. »Aber was die Gründe betrifft, warum Sie in die Staaten zurückkehren sollten, darüber weiß ich leider nichts.« Er griff in die Brusttasche seines Jacketts und zog eine Visitenkarte hervor. »Wenn Sie etwas brauchen, rufen Sie mich an.« Er legte die Karte auf den Tisch und verließ das Restaurant.

Tel Aviv, Freitagabend

Ben Freidman hämmerte eifrig auf die Tastatur seines Computers ein. Die jüngeren Leute beim Mossad nannten es »im Web surfen«, er selbst nannte es eher »Informationen einholen«. Freidman sah nicht so aus, als wäre der Computer sein eigentlicher Arbeitsplatz. Mit seinem kahlen Kopf, seinen breiten Schultern und kräftigen Unterarmen schien er eher für schwere körperliche Arbeit gebaut zu sein. Mit seinen dicken Zeigefingern tippte er etwas unbeholfen auf die Tasten; es ging nicht allzu schnell voran, aber es funktionierte. Freidman nahm die Zigarette aus dem Mundwinkel und drückte sie im Aschenbecher aus. Er umfasste die kleine Kaffeetasse mit seinen fleischigen Händen und trank den starken schwarzen Kaffee aus.

»Adriana!«, rief er seine Assistentin, ohne den Blick vom Bildschirm zu wenden. »Ich brauche Kaffee, bitte.« Freidman war ziemlich beunruhigt. Es war ein ganzer Tag vergangen, seit die Operation in Mailand hätte stattfinden sollen. Rosenthal hätte ihm per E-Mail Bericht erstatten sollen, doch bislang war kein Wort von ihm gekommen. Freidman suchte nun die Online-Versionen der Mailänder Zeitungen nach einer Geschichte ab, die ohne Zweifel groß aufgemacht sein musste. Bisher hatte er jedoch nichts entdeckt.

Es war natürlich möglich, dass Rosenthal sie getötet und die Leiche beseitigt hatte, ohne dass irgendjemand etwas bemerkte. Genau das hatte ihm Freidman ja auch nahe gelegt. Vielleicht waren im Zuge der Operation gewisse Probleme aufgetreten, sodass Rosenthal nun etwas länger brauchte, um Italien zu verlassen und nach Israel zurückzukehren. Dennoch musste er sich eingestehen, dass mit jeder Stunde, die verstrich, ohne dass Rosenthal etwas von sich hören ließ, die Chancen immer geringer wurden, dass die Operation planmäßig verlaufen war. Im Moment konnte Freidman jedenfalls nichts anderes tun, als Ruhe zu bewahren, obwohl ihm sein Gefühl sagte, dass Donatella sich nicht kampflos geschlagen gegeben hatte.

Er hatte sie selbst ausgebildet – er hätte es also wissen müssen. An allem war nur das verdammte Geld schuld, das ihm Senator Clark geboten hatte. Er hätte ihm klar machen müssen, dass er sich keine Sorgen zu machen brauche, weil Donatella ganz sicher nichts ausplaudern würde. Andererseits musste sich Freidman eingestehen,, dass es nicht nur das Geld war. Donatella war nun einmal ein gewisser Unsicherheitsfaktor, weil sie zu viele von seinen Geheimnissen kannte. Und bei ihrem Temperament wusste man nie, ob sie nicht irgendwann zu plaudern beginnen und ihn mit ins Verderben ziehen würde. Freidman hätte sich also ohnehin früher oder später etwas einfallen lassen müssen.

Nein, sagte sich Freidman, es war kein Fehler gewesen, sie auszuschalten; der Fehler war vielmehr, dass er nicht mehr Leute eingesetzt hatte. Jetzt musste er sich jedoch erst einmal die eine oder andere Erklärung einfallen lassen; wenn Rosenthal noch länger wegblieb, würden sich natürlich einige fragen, wo er steckte. Zuerst galt es, einen Grund dafür zu finden, dass er Rosenthal nach Italien geschickt hatte – aber dafür würde ihm schon eine glaubhafte Lüge einfallen. Wenn jedoch Donatella noch am Leben war und Aufruhr verursachte, dann konnte er große Probleme bekommen. Freidman griff nach dem Telefonhörer und wählte die Nummer einer bestimmten Nebenstelle im Haus.

Einige Augenblicke später meldete sich eine Frau, und Freidman sagte: »Ich brauche Sie jetzt sofort in meinem Büro.« Er würde der Frau nicht allzu viel verraten, sondern sie einfach nach Mailand schicken, damit sie der Sache nachging. Vielleicht würde er ja ohnehin bald die Mitteilung von Rosenthal erhalten, dass die Mission erfolgreich abgeschlossen war. Freidman war sich jedoch bewusst, dass dies nicht mehr sehr wahrscheinlich war.

32

Capitol Hill, Freitagnachmittag

Der Konvoi aus drei Limousinen hielt in der Ladezone des Hart Senate Office Building an. Normalerweise wären sie am Vordereingang vorgefahren, doch der war heute von den Vertretern der Medien belagert. Dr. Irene Kennedy stieg aus dem Wagen. Ihre Sicherheitsleute geleiteten sie rasch ins Haus und in den ersten Stock hinauf. Einer der Mitarbeiter des Geheimdienstausschusses im Senat wartete bereits auf sie. Der Mann brachte Irene Kennedy in einen der Nebenräume von Zimmer 216 und ließ sie dort allein. Ihre Sicherheitsleute warteten ebenfalls draußen. Kennedy wollte ein paar Minuten allein sein, bevor der Zirkus rund um ihre Bestätigung begann.

Sie ging auf die Toilette, um sich die Hände zu waschen und ihr Make-up zu überprüfen. Sie hatte sich stärker als sonst geschminkt, weil sie wusste, dass sie im Fernsehen sein würde. Sie betrachtete sich im Spiegel und sagte sich: Egal, was passiert, bleib ruhig und hab keine Angst davor, zu sagen, ich weiß es nicht.

Irene Kennedy ging ins Zimmer zurück und setzte sich an den kleinen Konferenztisch. Sie wusste alles über die Männer in dem Ausschuss. Sie hatte schon unzählige Male vor ihnen gesessen, um ihre Fragen zu beantworten. Das Einzige, was diesmal anders war, waren die Medien. Kaum hatte sie sich gesetzt, als es an der Tür klopfte.

Senator Clark trat mit einem freundlichen Lächeln ein. »Irene, wie geht es Ihnen?«, sagte er und schloss die Tür hinter sich.

Irene erhob sich. »Danke, gut, Mr. Chairman.«

»Irene, wie oft muss ich es Ihnen noch sagen – wenn wir unter uns sind, bin ich einfach nur Hank für Sie.« Er legte ihr eine Hand auf die Schulter. »Ihr Boss, Gott hab ihn selig, hat sich auch standhaft geweigert, mich mit dem Vornamen anzusprechen. Aber er war immerhin zwanzig Jahre älter als ich – da musste ich es wohl akzeptieren.« Clark zwinkerte ihr zu und fügte hinzu: »Sie haben aber keine Ausrede – also bin ich von jetzt an Hank für Sie, wenn wir unter uns sind, einverstanden?«

Irene nickte. »Also gut, Hank.«

»Gut. Sind Sie eigentlich ein wenig nervös? Haben Sie noch irgendeinen Wunsch, bevor wir hinausgehen?«

»Nein, mir geht’s gut, danke.«

Wie Clark auf die klein gewachsene Frau hinunterblickte, tat es ihm plötzlich Leid um sie. Sie war ihm wirklich sympathisch, und er bedauerte das, was ihr bald widerfahren würde. »Ich glaube nicht, dass es irgendwelche Probleme geben wird. Die meisten hier im Ausschuss schätzen Sie sehr, und nachdem der Präsident und ich Sie unterstützen, sollte die Abstimmung ziemlich reibungslos über die Bühne gehen. Es könnten vielleicht ein paar unbequeme Fragen von Schuman kommen, aber Sie brauchen sich deshalb keine Gedanken zu machen. Er will sich einfach vor den Kameras ein wenig in Szene setzen.«

»Ich weiß. Das hat er ja schon oft gemacht.«

»Ich werde mich bemühen, ihn ein wenig im Zaum zu halten, und auch ein paar andere, die vielleicht ein wenig lästig werden. Aber im Großen und Ganzen müssen Sie allein mit den Jungs fertig werden.«

»Ich weiß. Es ist ja nicht das erste Mal, Hank.«

»Aber Sie haben es noch nie vor all den Kameras tun müssen«, erwiderte er mit ernster Miene. »Geben Sie gut Acht, was Sie sagen. Diese Leute stürzen sich auf den kleinsten Fehler.«

»Ich weiß«, sagte Irene furchtlos.

»Gut, also, wenn Sie so weit sind, können wir jederzeit hinübergehen«, sagte Clark und zeigte mit dem Daumen auf die Tür.

»Ich bin so weit.«

Clark lächelte ihr noch einmal aufmunternd zu und schloss sie in die Arme. »Viel Glück da draußen«, sagte er und fügte hinzu: »Heute machen wir Geschichte, vergessen Sie das nicht.«

Irene folgte ihm hinaus. Auf dem Flur hatte sich bereits eine Menschenmenge versammelt. Die Gespräche verstummten sofort, als Clark und Kennedy auftauchten. Der Senator überragte alle, sogar die Männer von Irenes Sicherheitsteam. Er trat durch eine weitere Tür, und Irene Kennedy folgte ihm in den Anhörungssaal. Clark gab ihr mit einer Geste zu verstehen, dass sie am Zeugentisch Platz nehmen solle, während er selbst auf das Podium stieg, um sich an den Tisch zu setzen, an dem bereits seine Kollegen Platz genommen hatten.

Die Galerie war voll mit Reportern und Fernsehteams. Alles wartete auf den historischen Moment. Gleich würde das Bestätigungsverfahren der ersten Frau beginnen, die je für das oberste Amt in der CIA nominiert worden war. Die Anhörung wurde zwar nicht live übertragen, doch es waren alle Sender vertreten, um Aufnahmen für die Abendnachrichten zu machen.

Als Irene Kennedy an den Zeugentisch trat, konnte sie im Blitzlichtgewitter der Kameras kaum noch etwas sehen. Sie hatte ihr ganzes Gefolge in Langley gelassen. Die Leute von der Rechts- und der Öffentlichkeitsabteilung hatten sie begleiten wollen, um sie zu unterstützen, doch Irenes Stolz gebot ihr, die Sache allein durchzustehen. Es sollte keine Fotos geben, auf denen zu sehen war, wie ihr irgendjemand etwas ins Ohr flüsterte, so als könne sie die Fragen nicht allein beantworten. Irene hatte schon lange gehofft, dass es einmal so weit kommen würde, dass eine Frau an die Spitze der CIA gelangte. Es war ihr völlig klar, dass man in den männlichen Seilschaften, die die Agency in den ersten fünfzig Jahren ihres Bestehens dominiert hatten, wenig Freude damit haben würde, dass eine Frau die Zügel in die Hand bekam. Für ehemalige CIA-Direktoren wie Allen Dulles oder William Casey wäre Irene Kennedy bestenfalls geeignet gewesen, Kaffee zu kochen oder Briefe abzutippen – aber das waren eben Männer einer ganz anderen Generation.

Irene blickte zu den Senatoren auf, die auf ihren hohen schwarzen Ledersesseln saßen. Diese Männer waren heute ihre Richter – sechzehn Männer und keine einzige Frau. Kennedy machte sich dennoch keine Sorgen, weil sie zu fast allen ein gutes Verhältnis hatte – und die wenigen, die sie weniger gut kannte, würden kaum Schwierigkeiten machen. Einer oder zwei würden sich vielleicht ein wenig in Szene setzen, doch damit würde sie schon fertig werden. Die Männer respektierten sie größtenteils, was durchaus auf Gegenseitigkeit beruhte. Hier ging es nicht um irgendetwas Persönliches, sondern um eine hochoffizielle Angelegenheit.

Die Fotografen, die zwischen dem Zeugentisch und dem Podium am Boden saßen, schossen weiter ihre Fotos. Senator Clark blickte von seinem Platz auf dem Podium zu ihr herunter, und Irene erwiderte sein Lächeln und gab ihm mit einem Nicken zu verstehen, dass sie bereit war. Es war beruhigend, zu wissen, dass sie einen Verbündeten im Ausschuss hatte. Aus irgendeinem ihr unerfindlichen Grund spürte sie auf einmal Angst in sich aufsteigen. Sie hatte es fast geschafft und stand wahrscheinlich nur noch wenige Tage davor, das Amt des Direktors des mächtigsten Geheimdienstes der Welt anzutreten – und trotzdem hatte sie plötzlich das unangenehme Gefühl, dass die Sache nicht so glatt gehen würde, wie alle dachten. Es gab im Moment zwei äußerst wichtige Dinge, um die sie sich kümmern musste und von denen sie dem Ausschuss verständlicherweise nichts sagen konnte. Sie würden ohnehin früh genug von der Gefahr im Irak erfahren, doch der Präsident hatte darauf bestanden, die Sache vorläufig geheim zu halten. Man würde keinen Aufschub des Hearings verlangen, damit man sich uneingeschränkt dem Problem widmen konnte. Sie würde also hier sitzen müssen und eine endlose Flut von Fragen über sich ergehen lassen, von denen die meisten völlig banal waren.

Senator Clark schlug mit dem Hammer auf den Tisch, um für Ruhe im Saal zu sorgen, und begrüßte zunächst Irene Kennedy offiziell. Nach einigen einleitenden Worten zum Ablauf des Verfahrens forderte er die designierte Direktorin auf, sich zu erheben und ihm mit erhobener Hand nachzusprechen. Irene Kennedy kam der Aufforderung nach, und als sie die rechte Hand hob, brach erneut ein Blitzlichtgewitter los. Sie wusste, warum die Fotografen genau dieses Bild haben wollten; falls man sie je bei einer Lüge ertappen würde, konnte man dieses Foto abdrucken und die Schlagzeile darüber setzen: CIA-Direktorin belügt den Kongress. Irene Kennedy sprach den Eid und nahm sich vor, sehr wachsam zu sein. Es gab so viele Situationen, in denen man Gefahr lief, über die eine oder andere Lüge zu stolpern.

Wolf Trap Park, Virginia,
Freitagabend

Steveken hatte die Hände tief in den Manteltaschen vergraben. Er bereute, dass er keine lange Unterwäsche angezogen hatte, aber daran hatte er natürlich nicht gedacht. Es war der erste wirklich kalte Abend in diesem Herbst; im Laufe der Nacht würde die Temperatur wahrscheinlich unter den Gefrierpunkt sinken. Es war sehr dunkel an diesem Abend, viel dunkler als am Abend zuvor. Steveken hielt sich schon eine halbe Stunde im Park auf und wartete ungeduldig darauf, dass Brown endlich auftauchte. Seit dem gestrigen Gespräch mit Brown hatte er einige Nachforschungen angestellt – aber nicht über Irene Kennedy, sondern über den Exrichter.

Einige seiner alten Freunde beim FBI waren nur zu gern bereit, Auskunft zu geben. Steveken erzählte seinen Kontaktpersonen, dass Brown für einen bestimmten Posten vorgesehen sei und dass sein zukünftiger Arbeitgeber einige Informationen über ihn einholen wolle. Steveken erhielt auf diese Weise ein ganz bestimmtes Bild von Brown, das weitgehend mit dem übereinstimmte, was er selbst bereits über den ehemaligen Richter gehört hatte. Der Mann war beim FBI nicht gerade beliebt. Er galt als liberaler Richter, der sich jedoch peinlich genau an die Vorschriften hielt. Unter anderem hatte Steveken mit einem ehemaligen Staatsanwalt gesprochen, der Brown als den selbstgerechtesten und eingebildetsten Richter bezeichnete, der ihm je begegnet sei. Man hörte generell nicht allzu viel Positives über den Mann, doch Steveken musste sich eingestehen, dass die Leute, die er befragt hatte, größtenteils aus Polizeikreisen kamen, wo man liberale Richter ohnehin nicht sehr schätzte. Eine Aussage hatte es jedoch gegeben, die ihn überraschte; sie kam von einem Richter im Ruhestand, der mit Brown im Berufungsgericht gearbeitet hatte – einem Richter, der als eingefleischter Liberaler bekannt war. Der Mann hatte ihm erzählt, dass Brown seine Seele verkaufen würde, wenn es seiner Karriere nützen würde.

Steveken überlegte, wie er diese Information einordnen sollte. Wenn ihn Senator Clark nach seinen bisherigen Ergebnissen fragte, würde er es ihm wohl anvertrauen, doch er glaubte nicht, dass er es auch Rudin verraten würde. Der Abgeordnete aus Connecticut war einer der unsympathischsten Menschen, die ihm je begegnet waren.

Irene Kennedy wiederum, die er bei dem Hearing im Fernsehen beobachten konnte, hatte ihn sehr beeindruckt. Sie wirkte sehr sympathisch und hatte sich wirklich gut geschlagen. Es war auch deutlich zu sehen, dass die Ausschussmitglieder ihr nicht allzu sehr auf den Zahn fühlen wollten; möglicherweise hatte Senator Clark sie auf diese Linie eingeschworen. Er hatte schließlich dem Präsidenten sein Wort gegeben – deshalb würde er dafür sorgen, dass keine wilden Anschuldigungen gegen Dr. Kennedy erhoben wurden, ohne dass man Beweise vorlegen konnte.

Steveken wusste nicht recht, was er von den Dingen halten sollte, die Rudin ihm über Stansfield und Kennedy erzählt hatte. Der Mann hatte nicht den Funken eines Beweises für seine Behauptungen, doch andererseits traute Steveken der CIA sehr wohl alles zu, was Rudin vorgebracht hatte. Man musste auch berücksichtigen, dass die CIA oft mit äußerst unangenehmen Zeitgenossen zu tun hatte – mit Drogendealern, Waffenhändlern, Diktatoren, Terroristen und sonstigen Verbrechern, und wenn man sich mit Leuten dieser Sorte abgeben musste, dann war es manchmal nicht zu vermeiden, dass man sich die Hände schmutzig machte.

Dass Rudin ihm so extrem unsympathisch war, führte seltsamerweise dazu, dass er eine gewisse Sympathie für Irene Kennedy und die CIA empfand. In manchen Augenblicken hoffte er geradezu, dass Brown heute Abend nicht auftauchen würde und dass er sich morgen mit dem alten Ekel zum Essen treffen und ihm sagen konnte, dass er nichts herausgefunden hätte. Steveken lachte in der Dunkelheit und Kälte des abendlichen Parks, als er sich Rudins verkniffene Miene vorstellte, wenn er ihm das sagte und ihn hinterher noch die Rechung für das Essen bezahlen ließ.

Plötzlich sah Steveken etwas in der Ferne auftauchen – ein winziges rotes Licht, wie von einem Glühwürmchen, das durch die Dunkelheit irrte und nach und nach näher kam. Steveken hörte die tapsenden Schritte eines Hundes auf dem Asphalt und nahm fast im selben Augenblick den Geruch von Pfeifentabak wahr. Sofort erinnerte er sich, dass Brown am Abend zuvor Pfeife geraucht hatte.

Brown blieb einige Meter vor ihm stehen, und es kam Steveken so vor, als würde sich eine gewisse Selbstgefälligkeit im Gesichtsausdruck des Mannes widerspiegeln. »Guten Abend, Richter.«

»Wie geht’s, Mr. Steveken?«

»Mir ist kalt. Sie sind heute Abend spät unterwegs.«

»Ich musste noch ein paar Dinge für Sie besorgen.«

Steveken widerstand dem Impuls, die Hand auszustrecken. »Was haben Sie für mich?«, fragte er.

Brown zögerte einen Augenblick und sagte schließlich: »Ich möchte Ihnen zuerst einen guten Rat geben.« Er griff ins Innere seiner Jacke und zog einen großen Umschlag hervor. »Öffnen Sie das nicht selbst. Geben Sie es einfach an den Abgeordneten Rudin weiter und sagen Sie ihm, Sie hätten keine Ahnung, was da drin ist.« Brown gab Steveken den Umschlag und fügte hinzu: »Sie dürfen ihm unter keinen Umständen verraten, woher Sie das haben. Der Mann, der mir diese Informationen gegeben hat, ist vor zwei Wochen spurlos verschwunden. Ich vermute, dass er tot ist.«

Brown gab Steveken keine Gelegenheit, etwas zu erwidern. Er drehte sich um und ging in die Richtung zurück, aus der er gekommen war. »Tun Sie sich selbst einen Gefallen und übergeben Sie das so schnell wie möglich, damit Sie es los sind. Der Abgeordnete Rudin wird dann schon wissen, was er damit zu tun hat.«

Steveken, der normalerweise nie um eine Antwort verlegen war, stand mit offenem Mund da und sah Brown nach, wie er in der Dunkelheit verschwand. Als der Richter schon zu weit weg war, um es hören zu können, murmelte Steveken: »Na, dann besten Dank.« Er hatte plötzlich das Gefühl, nur eine Schachfigur im Spiel der Mächtigen zu sein – doch er verdankte Clark so viel, dass er kaum etwas dagegen tun konnte.

33

Im Weißen Haus, Freitagabend

Die Nacht senkte sich über Washington, als sich die Limousine dem Weißen Haus näherte. Rapp kam nicht gern hierher – es waren ihm einfach zu viele Kameras und Reporter in der Gegend, zu viele Leute, die gerne redeten und jede Menge Fragen stellten. Außerdem sah er im Moment weniger wie jemand aus, der sich mit dem Präsidenten treffen würde, sondern eher wie jemand, der ein Attentat auf das Staatsoberhaupt vorhatte. Er hatte noch nicht zugesagt, die Mission zu übernehmen, doch innerlich war er sehr wohl dazu bereit. Die Sache würde sehr bald starten, und nachdem er noch nicht wusste, mit welcher Tarnung er unterwegs sein würde, konnte er sich im Moment nicht rasieren. Wenn er als Nomade durch die Wüste ins Land vordringen würde, musste er unrasiert und schmuddelig aussehen. Rapp trug seine schwarze Lederjacke und als Zugeständnis an die Umgebung eine blaue Secret-Service-Baseballmütze.

Als der Wagen zum Südwesttor des Weißen Hauses kam, beugte sich Irene Kennedy zu Rapp hinüber. »Ist dir eigentlich schon mal aufgefallen, dass der Präsident immer auf und ab geht, wenn er sich ärgert?«

Rapp musste kurz überlegen. »Also, mir ist aufgefallen, dass er während einer Sitzung oft aufsteht, aber ich kann mich nicht erinnern, dass er auf und ab geht.«

»Er steht lieber, weil er Probleme mit dem Rücken hat«, sagte sie. »Das heißt aber noch nicht, dass er verärgert ist. Wenn er anfängt, auf und ab zu gehen, dann ist er wirklich wütend.«

Irene Kennedy war ein regelmäßiger Gast im Weißen Haus, und so durfte der Wagen ohne Kontrolle der Insassen das massive Tor passieren. Bevor der Wagen zum Stillstand kam, fragte Rapp: »Und meinst du, dass er heute viel auf und ab gehen wird?«

Kennedy verdrehte die Augen. »Ich glaube, die Sache wird ihn auf die Palme bringen.« Die Limousine hielt beim Vordach am West Executive Drive an. »Es ist gut, dass wir uns im Situation Room treffen. Da kann er schreien, so viel er will, ohne dass ihn jemand hört.«

Rapp ließ Irene zuerst aussteigen und folgte ihr hinaus. Als sie ins Gebäude eintraten, wurden sie bereits von Jack Warch erwartet, jenem Special Agent, der für das Sonderkommando zum Schutz des Präsidenten verantwortlich war. Warch streckte die Hand aus – eine stumme Geste, mit der er Rapp aufforderte, ihm seine Waffe zur Aufbewahrung zu geben. Rapp zog seine Pistole aus dem Schulterholster und reichte sie Warch, worauf die drei den Flur durchquerten.

»Nette Mütze«, bemerkte Warch grinsend.

»Die hab ich mir verdient«, antwortete Rapp, »indem ich dir vor ein paar Monaten aus der Patsche geholfen habe.«

Warch lachte. »Da kann ich dir nicht widersprechen.«

»He«, sagte Rapp, »wann traust du mir eigentlich so weit, dass ich die Waffe hier drin behalten darf?«

»Das ist hier nun mal so üblich, das weißt du doch, Mitch.«

»Ja, aber du weißt genau, dass ich schon mehr Kugeln hier drin verfeuert habe als dein ganzes Sonderkommando.«

Warch schwieg einige Augenblicke und dachte an das Geiseldrama vor nicht allzu langer Zeit zurück. Es war vor allem Rapp zu verdanken, dass die Sache ein glückliches Ende nahm. »Ich werde gelegentlich mit dem Präsidenten darüber sprechen. Mal sehen, vielleicht macht er eine Ausnahme.«

Sie kamen zu jenen Büroräumen, die allgemein als Situation Room bekannt waren, und blieben vor der massiven Tür stehen, über der eine Kamera installiert war. Warch tippte seinen Code ein, öffnete die Tür und zeigte auf das schalldichte Konferenzzimmer zu seiner Linken. »Er wartet da drin auf euch.«

Irene Kennedy und Rapp fanden den Präsidenten allein vor; er saß mit dem Rücken zur Tür am Kopfende des Tisches. Der Präsident erhob sich sofort und schüttelte Rapp die Hand. »Mitch, danke, dass Sie gekommen sind. Ich weiß das sehr zu schätzen. Irene hat mir gesagt, dass Sie eine kleine Reise unternommen haben.«

»Ja«, antwortete Rapp knapp. Er hatte keine Lust, näher auf das Thema einzugehen, zumindest nicht auf die persönliche Seite der Reise. Rapp nahm zur Rechten des Präsidenten Platz, ließ jedoch einen Platz zwischen ihnen frei, auf den sich Irene Kennedy setzte. Präsident Hayes fragte sie, ob sie etwas trinken wollten, was beide verneinten.

Hayes ließ sich in seinen Ledersessel sinken. Der Mann sah müde aus; er hatte dunkle Ringe unter den Augen, und sein Haar war leicht zerzaust. Er hatte die Ärmel seines weißen Hemds aufgekrempelt und den obersten Knopf geöffnet. Die aktuelle Krise schien ihm sehr zu schaffen zu machen.

Hayes nahm seine Lesebrille zur Hand und drehte sie in der Hand herum. »Irene, ich habe gehört, dass Sie sich heute Nachmittag vor dem Ausschuss sehr gut geschlagen haben.«

»Es scheint recht glatt gegangen zu sein.«

»Gut«, sagte der Präsident und wandte sich Mitch Rapp zu. »General Flood berichtete mir, dass er heute Morgen mit Ihnen gesprochen hat.«

»Das stimmt.«

»Und was halten Sie von der Sache?«

»Ich denke, wir haben da ein verdammt großes Problem.«

»Das kann man wohl sagen«, erwiderte der Präsident, »und genau darum wäre es mir sehr recht, wenn Sie uns bei der Sache helfen würden.« Der Oberbefehlshaber der einzigen Supermacht der Welt sah dem Mann in die Augen, der eine seiner besten Waffen im Konfliktfall war.

Rapp wusste bereits, wie er antworten würde. Es gab drei verschiedene Dinge, die seine Gedanken den ganzen vergangenen Tag lang beherrscht hatten: Anna, Donatella und Bagdad. Sobald er aufhörte, über eines der drei Themen nachzudenken, drängte sich ihm auch schon das nächste auf. Ohne es sich bewusst zu machen, hatte er bereits begonnen, einen Abwehrmechanismus in Gang zu setzen, was Anna betraf. Der Vorfall in Italien hatte seine Gefühle verletzt, und allmählich fragte er sich, ob sie überhaupt die Richtige für ihn war. Sie konnte es unmöglich sein, wenn sie ihm nicht einmal Gelegenheit gab, sich zu rechtfertigen. Je länger er darüber nachdachte, wie abrupt sie aus dem Hotelzimmer gestürmt war, umso größer wurde seine Distanz. Wenn sie nicht verstehen konnte, wie wichtig die Dinge waren, mit denen er im Moment zu tun hatte, dann war er ohne sie besser dran.

Womit er jedoch nicht gerechnet hatte, waren die schmerzlichen Erinnerungen an Anna, die auf ihn einstürmten, als er nach Hause kam und überall Dinge sah, die ihn an sie denken ließen. Er packte rasch seine Sachen und verließ das Haus so schnell wie möglich. Mitch gestand es sich nicht ein – doch er hätte in Wirklichkeit fast alles dafür getan, wenn sie zurückgekommen wäre. Diesen Gedanken ließ er jedoch nicht mehr zu, weil er bereits dabei war, innerlich eine Mauer zwischen sich und Anna aufzubauen. Es ging ihm darum, diesen kurzen Abschnitt seines Lebens so schnell wie möglich zu verdrängen, damit er sich den dringenderen Problemen widmen konnte.

»Wir brauchen in dieser Sache wirklich Ihre Hilfe, Mitch«, redete der Präsident ihm zu.

Rapp hatte seinen Entschluss ohnehin schon gefasst. Aus einer ganzen Reihe von guten Gründen wollte er nicht, dass das Krankenhaus von der Air Force bombardiert wurde. Die Patienten, Ärzte und Schwestern mussten verschont werden, wenn es sich irgendwie machen ließ, aber auch die politischen Konsequenzen des Bombenangriffs wären fatal gewesen. Den verschiedenen terroristischen Gruppierungen im Nahen und Mittleren Osten wäre es nach einem amerikanischen Bombenangriff ein Leichtes gewesen, zusätzliche finanzielle und personelle Ressourcen aufzutreiben. Das Feindbild USA würde den Terroristen neuen Aufschwung verleihen. Niemand würde darauf hinweisen, wie verabscheuungswürdig es war, dass Saddam die Atomwaffen ausgerechnet unter einem Krankenhaus deponiert hatte. Die Wut würde sich ausschließlich gegen Amerika richten.

Genau das würde er auch dem Präsidenten und Irene Kennedy darlegen, doch es gab noch einen dritten Grund, den Rapp niemals erwähnen würde – einen Grund, den nur ein Krieger verstehen würde. Colonel Gray dachte bestimmt genauso wie er. Es war die Herausforderung einer solchen Mission, die nur sehr wenigen zuteil wurde. Diese Operation würde möglicherweise in die Geschichte eingehen. Sie würde entweder als einer der größten Erfolge der Sondereinsatzkräfte gefeiert werden oder als furchtbares Desaster in Erinnerung bleiben. Es wäre so etwas wie der Mount Everest der verdeckten Operationen. Es kam für Rapp nicht infrage, eine solche Herausforderung nicht anzunehmen.

»Sir«, sagte Rapp zum Präsidenten, »Sie können auf mich zählen.«

Präsident Hayes seufzte erleichtert. »Sie wissen gar nicht, wie beruhigend es für mich ist, dass Sie mitmachen.«

»Ich werde tun, was ich kann.«

»Davon bin ich überzeugt. Haben Sie schon eine Vorstellung, wie Sie ins Land eindringen werden?«

»Ich habe einige Ideen, aber ich möchte das zuerst mit Colonel Gray diskutieren.«

»Alles klar.«

»Sir«, warf Irene Kennedy ein, »es gibt da noch etwas, das wir mit Ihnen besprechen müssen.«

Hayes erkannte schon an ihrem Ton, dass es sich um etwas Ernstes handeln musste. »Dann wollen wir es uns mal anhören«, sagte er und lehnte sich in seinem Stuhl zurück.

»Wir wissen, wer Peter Cameron getötet hat.«

Der Präsident beugte sich abrupt vor. »Wer?«

»Ihr Name ist Donatella Rahn. Sie hat früher für den Mossad gearbeitet und ist heute gewissermaßen selbstständig tätig.«

»Sie hat für den Mossad gearbeitet, sagen Sie?«

»Das stimmt, Sir.«

»Was, zum Teufel, denkt sie sich dabei, ehemalige CIA-Mitarbeiter und amerikanische Staatsbürger zu töten?«

Rapp meldete sich zu Wort. »Sie wusste gar nicht, wer er war, Sir. Sie wurde von jemandem angeheuert, der ihr dafür einen hohen Geldbetrag überwies und ihr die wichtigsten Daten über ihr Ziel mitteilte. In den Informationen, die sie bekam, stand nirgends, dass Cameron für die CIA gearbeitet hat.«

»Wer hat sie beauftragt, Cameron zu töten?«

Rapp fand, dass es seiner Vorgesetzten zukam, die Frage zu beantworten, und so wandte er sich ihr zu. Irene Kennedy kratzte sich die Nase und sagte schließlich: »Wir wissen nicht, von wem der eigentliche Auftrag zur Ermordung von Cameron kam, aber wir wissen, wer die Sache an Donatella weitergab.« Sie senkte kurz den Blick, um sich gegen die bevorstehende Explosion zu wappnen.

»Wer?«

»Donatellas Auftraggeber ist Ben Freidman.«

»Was?«, stieß der Präsident ungläubig hervor.

»Irgendjemand – wir wissen nicht, wer – hat sich an Ben Freidman gewandt und ihn gebeten, Peter Cameron beseitigen zu lassen. Der Auftrag muss sehr kurzfristig erfolgt sein und war sehr gut bezahlt. Freidman gab den Auftrag dann an Donatella weiter.«

»Und sie hat ihn prompt erledigt!«, stieß der Präsident hervor, sprang von seinem Platz auf und begann im Zimmer auf und ab zu gehen. »Woher haben wir diese Information?«

»Mitch hat früher oft mit Donatella zusammengearbeitet.«

Der Präsident blieb abrupt stehen und wandte sich Rapp zu. »Sie haben mit dieser Frau zusammengearbeitet? Was soll das, bitte, heißen?«

»Als sie noch beim Mossad war, Sir, haben wir zusammen verschiedene Operationen gegen die Hizbollah durchgeführt.« Rapp ließ sich von einem kleinen Gefühlsausbruch nicht so leicht aus der Ruhe bringen, auch wenn er vom Präsidenten kam. »Sir, ich vertraue ihr und schätze sie sehr.«

Der Präsident stutzte einen Moment und wandte sich dann Irene Kennedy zu. »Wie, zum Teufel, kommt Ben Freidman dazu, sich auf so eine Sache einzulassen?«, fragte er.

»Das kann ich nicht genau sagen, Sir.«

Bevor sie weitersprechen konnte, begann Hayes schon wieder auf und ab zu gehen. »Ich werde irgendwie das ungute Gefühl nicht los, dass sich Israel ständig in die Angelegenheiten unseres Landes einmischt.«

»Ich bin mir da nicht so sicher, Sir«, wandte Irene Kennedy vorsichtig ein. »Wir haben mit Donatella gesprochen, und sie behauptet …«

»Wie meinen Sie das – Sie haben mit ihr gesprochen? Heißt das, wir haben sie?«

»Ja. Sie ist hier in den Staaten. Mitch hat sie aus Italien mitgebracht. Sie lebte bis vor kurzem in Mailand.«

»Was?«, rief der Präsident mit zorngerötetem Gesicht.

Rapp fand es an der Zeit, sich einzuschalten. »Sir, wir hatten den Verdacht, dass Donatella mit Camerons Tod zu tun haben könnte, deshalb flog ich nach Italien, um mit ihr zu sprechen. Als ich dort war, wurde ein Attentat auf sie verübt. Es sieht ganz so aus, als wäre sie Colonel Freidman nicht länger von Nutzen.«

Hayes blieb abrupt stehen. »Irene, hat das Attentat auf Mitch in Deutschland und die Ermordung von Peter Cameron irgendetwas mit der Scheiße zu tun, die da gerade in Bagdad abläuft?«

Nach kurzem Zögern antwortete Irene Kennedy: »Ich glaube nicht, Sir, aber ich bin gerade dabei, das zu überprüfen.«

»Okay, was halten Sie davon, wenn ich jetzt auf der Stelle Ministerpräsident Goldberg anrufe?«, fragte Hayes aufgebracht.

Irene Kennedy schüttelte den Kopf. »Das wäre keine gute Idee, Sir.«

»Also, ich sehe das anders«, entgegnete Hayes erbost. »Ich mag es nicht, wenn unsere engsten Verbündeten sich auf die Ermordung von Amerikanern einlassen. Vor allem, wenn sich das Ganze gerade mal einen Kilometer vom Weißen Haus entfernt abspielt.«

Irene Kennedy fand es an der Zeit, etwas mehr Nachdruck zu zeigen. »Sir, ich teile Ihre Empörung, und ich kann Ihnen versichern, dass ich Ben Freidman einige sehr direkte Fragen stellen werde – aber im Moment glaube ich nicht, dass die Bagdad-Krise irgendetwas damit zu tun hat. Unsere Satellitenbilder sagen uns, dass unter diesem Krankenhaus irgendetwas Ungewöhnliches gebaut wurde – aller Wahrscheinlichkeit nach ein Bunker. Außerdem wissen wir, dass Saddam seit längerem die Entwicklung von Atomwaffen vorantreibt. Was die andere Sache betrifft, so wissen wir von Donatella, dass sie nach ihrem Ausscheiden aus dem Mossad eine Vereinbarung mit Freidman getroffen hat. Er kassiert ein Drittel des Honorars, dafür organisiert er alles für sie. Laut Donatella war das Honorar für den Cameron-Auftrag eine halbe Million Dollar. Sie behauptet, dass Israel niemals so viel zahlen würde.«

»Aber wer war es dann?«

»Das weiß ich nicht, Sir.«

Hayes hob frustriert die Hände. »Na großartig. Haben Sie irgendeine Idee, wie wir das herausfinden können?«

»Ja. Wenn die Zeit dafür reif ist, werden wir Ben Freidman fragen.«

»Und Sie glauben, dass er uns eine ehrliche Antwort gibt?«

»Ja, das glaube ich, Sir. Und ich erwarte mir sogar noch einiges mehr von ihm.«

Hayes sah sie erstaunt an. Die Art, wie sie soeben gesprochen hatte, erinnerte ihn an Thomas Stansfield. »Würden Sie mir Ihren Plan verraten?«

»Nein«, sagte Irene Kennedy kopfschüttelnd. »Sie haben schon genug, um das Sie sich kümmern müssen, wenn ich an die Bagdad-Krise denke. Glauben Sie mir, wenn es so weit ist, werden Sie eine sehr wichtige Rolle übernehmen, wenn es darum geht, die Wahrheit aus Ben Freidman herauszubekommen.«

34

Fort Bragg, North Carolina,
Samstagmorgen

Gleich am nächsten Morgen stieg Rapp in einen CIA-Learjet, um die kurze Strecke von Washington hinunter nach Fayetteville, North Carolina, zurückzulegen. Sein Gepäck bestand aus zwei großen Seesäcken und einer Reisetasche. Die Seesäcke enthielten verschiedene Waffen samt Munition, die er auf der bevorstehenden Mission vielleicht brauchen würde, sowie einige andere notwendige Kleinigkeiten. In der Reisetasche hingegen hatte er eine Art Überraschung verstaut – etwas, das er in den vergangenen Jahren entwickelt und perfektioniert hatte.

Als das Flugzeug startete, blickte Rapp aus dem kleinen Fenster und erlaubte sich einen letzten Gedanken an Anna. Danach durfte es kein Zurückblicken mehr geben. Er brauchte jetzt seine ganze Konzentration für die bevorstehende Aufgabe, die Atomwaffen unschädlich zu machen. Es tat ihm weh, an Anna zu denken. Er fragte sich, wo sie wohl gerade war – ob sie bereits unterwegs nach Amerika war oder vielleicht gerade auf der sonnigen Terrasse der atemberaubenden Villa saß, die er an der Amalfi-Küste gemietet hatte. Er stellte sich vor, wie es wäre, neben ihr zu liegen, seinen Arm unter ihrem Kopf, seine Hand an ihrer nackten Hüfte, während sie ihn mit ihren wunderschönen grünen Augen verträumt ansah, mit einem glücklichen Lächeln auf den Lippen. Genau so hatte er sie so oft vor sich gesehen – warum hatte es nicht so bleiben können?

All seine Hoffnungen auf ein ganz normales Leben waren mit einem Schlag zunichte gemacht. Nein, es war töricht von ihm gewesen, von einem anderen Leben zu träumen. Er war nun mal ein Killer. Männer wie er heirateten nicht eine Frau wie Anna. Es lagen Welten zwischen ihnen beiden. Sie machte sich Gedanken darüber, mit wem er geschlafen hatte, bevor sie sich kennen gelernt hatten, während er sich mit der Frage beschäftigte, wer Peter Cameron angeheuert hatte, um ihn zu töten. Wenn man das Ganze aus einer gewissen Distanz betrachtete, hätte man fast darüber lachen können. Aus dieser Sicht erschien ihm Anna ziemlich selbstsüchtig. Sie brachte eben kein Verständnis für den Einsatz auf, den er in seinem Job gezeigt hatte, und wenn sie das nicht konnte, dann hatten sie ein ernstes Problem. Gewiss, sie war ihm dankbar, dass er sie davor bewahrt hatte, vergewaltigt und wahrscheinlich getötet zu werden. Sein geheimes Leben bei der CIA war gut und schön, solange es darum ging, dass er ihr das Leben gerettet hatte – doch ansonsten war es in ihren Augen eine verabscheuungswürdige Sache. Und es war geradezu lächerlich, dass ihre Beziehung wegen etwas so Kindischem wie Eifersucht in die Brüche ging. Vielleicht war sie ganz einfach nicht die Richtige für ihn.

Auf diese Weise verarbeitete Rapp die Tatsache, dass seine Träume wie eine Seifenblase zerplatzt waren. Anna hatte ihm immer wieder versichert, dass es Schicksal war, dass er in jener schrecklichen Nacht im Weißen Haus da war, um sie zu retten. Okay, vielleicht war das tatsächlich Schicksal gewesen – aber dann war es vielleicht auch Schicksal, dass das Ganze in die Brüche gegangen war, bevor er sie fragen wollte, ob sie ihn heiraten würde. Bis zu einem gewissen Grad glaubte Rapp an so etwas wie Schicksal oder zumindest daran, dass es einen tieferen Sinn hatte, warum manches im Leben so und nicht anders passierte. Und wenn er und Anna wirklich füreinander bestimmt waren, dann würde sie da sein, wenn er zurückkam.

Colonel Gray wartete bereits auf Rapp, als das Flugzeug auf der Pope Air Force Base bei Fort Bragg landete. Er trug grüne Arbeitskleidung mit Tarnmuster und hatte sein Barett auf. Obwohl es spätherbstlich kühl war, hatte er die Ärmel bis zur Mitte seiner kräftigen, sonnengebräunten Unterarme hochgekrempelt. Im Gegensatz zu den meisten seiner Männer trug Gray sein Haar sehr kurz, seit er nicht mehr an vorderster Front im Einsatz war. Die Leute von der Delta Force waren von den Vorschriften der Army, was die Haarlänge betraf, befreit. Dies hatte den Zweck, dass sie auf ihren Missionen unter Zivilisten möglichst nicht auffallen sollten.

Gray war Mitte vierzig und körperlich immer noch in Topform. Er joggte fünfmal die Woche acht Kilometer und hielt auch auf der Hindernisstrecke noch mit den jungen Rekruten mit. Gray war davon überzeugt, dass er seinen Männern stets mit gutem Beispiel vorangehen musste.

Als Rapp aus dem Flugzeug stieg, kam Gray sofort auf ihn zu, um ihm mit dem Gepäck behilflich zu sein. Sie verstauten die Seesäcke und die Reisetasche im Humvee des Colonels und stiegen ein.

»Danke, dass Sie gekommen sind, Mitch. Ich weiß das wirklich zu schätzen. Ich habe mir schon Sorgen gemacht, als ich hörte, dass Sie sich zurückziehen möchten.«

Rapp ging nicht näher auf das Thema ein, um nicht wieder von seinem katastrophalen Liebesleben anfangen zu müssen. »Ich werde eben alt, Colonel«, sagte er nur.

»Das ist doch Quatsch. Alt sind Sie, wenn Sie in mein Alter kommen. Sie sind doch immer noch ein junger Spund.«

Rapp schätzte Gray auf Mitte vierzig, was nach Special-Forces-Maßstäben fast schon uralt war. »Wo geht es heute hin?«, fragte er.

Gray nahm eine scharfe Kurve mit dem Humvee und gab sofort wieder Gas. »Ich möchte Ihnen etwas zeigen, bevor wir zum Briefing gehen.«

Eine Minute später fuhren sie in einen großen Flugzeughangar ein, wo gerade eine schwere C-141-Starlifter-Maschine beladen wurde. Der Colonel stellte den Wagen ab und stieg zusammen mit Rapp aus. Beim Heck des Flugzeugs standen drei Fahrzeuge, die mit grauen Planen bedeckt waren. Gray trat zu einem der Wagen und zog die Plane weg, sodass ein weißer Mercedes Benz der E-Klasse zum Vorschein kam.

»Was halten Sie davon?«

Rapp lächelte. »Nichts für ungut, Colonel, aber die Army ist nicht gerade bekannt dafür, dass sie mit Geld um sich wirft. Wie sind Sie zu diesen Limousinen gekommen?«

Gray öffnete die Tür an der Fahrerseite. »Wir erweisen der Drug Enforcement Administration immer wieder mal einen kleinen Gefallen. Wir helfen bei der Ausbildung ihrer SWAT-Jungs mit und greifen ihnen auch beim taktischen Training unter die Arme.«

»Und?«

»Ich habe ihnen gesagt, dass sie es mich wissen lassen sollen, wenn sie mal zufällig ein paar Mercedes-Limousinen in die Hände kriegen. Wir haben sie ziemlich billig bekommen.«

»Hat man sie von irgendwelchen Drogendealern beschlagnahmt?«

»Ja. Und sie sind sogar gepanzert. Die Limousinen haben irgendeinem wahnsinnigen Dealer in Miami gehört. Eine weiß, eine schwarz und eine silberfarben. Wir haben sie alle weiß lackiert.« Gray zeigte auf die andere Seite des Wagens. »Steigen Sie ein. Ich möchte Ihnen ein paar Dinge zeigen.«

Rapp setzte sich auf den Beifahrersitz und betrachtete das Armaturenbrett. Colonel Gray zeigte auf einen Computerbildschirm unter dem Radio. »Der Wagen ist serienmäßig mit einem GPS-System ausgestattet. Wir haben uns von den Techno-Freaks im National Reconnaissance Office das gesamte Straßensystem von Bagdad einprogrammieren lassen, und dazu noch die wichtigsten Zufahrtsstraßen zur Stadt.«

Rapp nickte. »Haben wir das in allen drei Wagen?«

»Ja.«

»Das ist gut. Dann kann uns kein zweites Mogadischu passieren.« Rapp bezog sich auf eine Operation in Somalia im Jahr 1993, als eine Task Force der U.S. Special Forces ein fürchterliches Desaster erlebte. Nachdem man mehrere hochrangige Offiziere eines Kriegsherrn gefasst hatte, kam die Task Force unter Beschuss und verirrte sich in dem Straßengewirr von Mogadischu. Obwohl ein Kommandohubschrauber hoch über der Stadt kreiste und den Trupp aus der kritischen Zone zu lotsen versuchte, verfuhr sich der Konvoi immer wieder. Es gab bei der Operation achtzehn Tote und Dutzende Schwerverletzte. Obwohl 400 Somalis fielen, wurde die Operation in Washington als Desaster gewertet.

Rapp sah sich anerkennend in dem Wagen um. »Mit solchen Autos ist vor allem Saddams Sohn Uday unterwegs«, sagte er schließlich.

»Der sadistische kleine Bastard?«

»Ja.«

»Woher haben Sie diese Information?«

Rapp grinste. »Ich habe da so meine Quellen.«

»Das glaube ich Ihnen sofort«, sagte Gray und musterte Rapp mit seinen klugen Augen. »Die Tatsache, dass Uday solche Wagen fährt – hilft uns das oder schadet es uns eher?«

»Oh«, antwortete Rapp, »ich glaube, es hilft uns.«

»Wissen Sie zufällig Dinge, die ich nicht weiß?«

»Ich erzähle Ihnen später, was ich weiß. Im Moment würde ich mir lieber anhören, was Sie mir noch zu sagen haben.«

»Es ist ein Vorteil, dass wir diese etwas kleineren Limousinen einsetzen, weil sie in unseren Chinooks Platz haben. Mit den Chinooks fliegen wir unter dem Radar hindurch und können genau dort landen, wo wir wollen.«

»Perfekt. Ich bin beeindruckt, Colonel.«

»Na ja, ich hoffe, Sie sehen das nach der Einsatzbesprechung auch noch so.«

Gut verborgen zwischen den hohen Kiefern North Carolinas liegt eine militärische Einrichtung, die Eingeweihten unter der Bezeichnung SOT bekannt ist, was so viel bedeutet wie Special Operations Training Facility. Das Übungsgelände ist von zwei Zäunen umgeben. In dem Niemandsland zwischen den beiden Zäunen sind jede Menge Mikrowellensensoren und Kameras installiert. Innerhalb des Zauns verhindern hohe Erdwälle, dass man das Geschehen auf der Hundert-Millionen-Dollar-Anlage von außen mitverfolgen kann. Das SOT ist die Heimat der Delta Force, der streng geheimen Special-Forces-Einheit der U.S. Army, die vor allem zur Terrorbekämpfung eingesetzt wird.

Das SOT liegt innerhalb der Special-Forces-Schule von Fort Bragg, wo die Green Berets ausgebildet werden. Von diesen Green Berets kommen schließlich auch zu einem guten Teil die Männer der Delta Force, die in jeder Hinsicht eine Elitetruppe darstellen. Auf der Anlage werden strenge Sicherheitsvorkehrungen eingehalten; es kommt nicht oft vor, dass ein Zivilist Zutritt erhält, doch im Fall von Mitch Rapp war Colonel Gray, der befehlshabende Offizier der Delta Force, nur zu gern bereit, eine Ausnahme zu machen.

Die Wachposten am Tor ließen Colonel Gray mit militärischem Gruß passieren. Sie verzichteten darauf, die Papiere seines Beifahrers im Humvee zu überprüfen. Nach etwa 800 Metern hielten sie vor dem Hauptquartier der Delta Force an. Rapp nahm seine Reisetasche und ging mit Gray ins Haus. »Wissen Sie, ich beneide euch jungen Burschen«, vertraute Gray ihm im Gehen an. »Diese Operation wird der absolute Gipfel.«

Rapp sah ihn lächelnd an, ohne etwas zu antworten. Gray hatte völlig Recht. Statt auf seine Bemerkung einzugehen, fragte Rapp schließlich: »Wie geht es jetzt weiter?«

»Wir machen alle zusammen eine Einsatzbesprechung, dann werden wir uns überlegen, wie wir unsere Aktivitäten am besten koordinieren. Wir wollen um 14.00 Uhr aufbrechen, es bleibt also nicht allzu viel Zeit.«

Rapp folgte ihm den Gang entlang zu einem Konferenzzimmer. Er stellte die Reisetasche auf einen Stuhl und setzte sich neben Gray ans Kopfende des Tisches. Gray stellte Rapp zunächst einmal dem befehlshabenden Offizier des Teams vor. »Mitch, das ist Major Berg.«

Rapp streckte ihm die Hand entgegen. »Freut mich, Sie kennen zu lernen, Major.« Der Mann schien Mitte dreißig zu sein – alt genug also, um den Golfkrieg mitgemacht zu haben.

»Ganz meinerseits. Der Colonel hält sehr viel von Ihnen.«

Rapp nahm das Kompliment mit einem Nicken entgegen und lehnte sich auf seinem Stuhl zurück, um dem Colonel zuzuhören.

»Das ist Mr. Kruse«, rief der Colonel in die Runde von zwölf Männern, die sich um den Tisch versammelt hatten. Sie wussten alle, dass er nicht wirklich Kruse hieß, doch es kam keinem von ihnen in den Sinn, ihn nach seinem richtigen Namen zu fragen. »Er hat sehr viel Zeit im Nahen und Mittleren Osten verbracht«, fuhr Gray fort, »wahrscheinlich mehr als wir alle zusammen.« Der Colonel sah jedem der zwölf Männer kurz in die Augen. »Ich habe selbst schon mit ihm zusammengearbeitet und kenne deshalb seine Fähigkeiten. Ich bin bis in die oberste Etage gegangen, weil ich unbedingt wollte, dass er uns bei der Sache hilft.«

Die Männer waren beeindruckt. Es kam nicht oft vor, dass der Colonel solche Lorbeeren austeilte. Rapp betrachtete die zwölf Männer am Tisch; es war deutlich zu sehen, wofür sie ausgebildet worden waren. Keiner von ihnen hatte blaue Augen; ihre Augenfarbe war durchwegs dunkelbraun, und sie hatten rabenschwarzes Haar und buschige schwarze Schnurrbärte oder gar Vollbärte. Ihre Haut war mithilfe von Selbstbräunungscreme dunkel getönt, sodass sie – so wie Rapp selbst – wie Araber aussahen.

Rapp musste nicht erst nach ihren Sprachkenntnissen fragen. Er bezweifelte, dass einer von ihnen so gut Arabisch sprach wie er selbst, doch sie konnten sich bestimmt sehr gut in der Sprache verständigen. Einige von ihnen sprachen bestimmt auch Farsi und Kurdisch. Diese Männer waren speziell für den Einsatz im Nahen und Mittleren Osten ausgebildet. Rapp wusste, wie sich die Truppe zusammensetzte: ein befehlshabender Offizier, in diesem Fall Major Berg, ein Warrant Officer als dessen Stellvertreter und der Rest Sergeants. In Special-Forces-Kreisen wurde eine solche Basiseinheit als Operational Detachment A (ODA) bezeichnet; innerhalb der Delta Force sprach man einfach von einem »Team«. Jeder der Männer gehörte schon mindestens zehn Jahre der Army an. Es gab zwei Waffenspezialisten, die mit so ziemlich jeder Pistole und jedem Gewehr umgehen konnten, außerdem zwei Pionier-Sergeants, die vor allem für Sprengung und Geländebefestigung zuständig waren, zwei Sanitätsspezialisten, die in jeder Unfallstation des Landes hätten arbeiten können, zwei Fernmeldespezialisten, mit deren Ausrüstung sich die Gruppe von jedem Ort der Welt über eine sichere Satellitenverbindung mit ihrem Kommandoposten in Verbindung setzen konnte, ein Nachrichtendienstspezialist und ein Operationsspezialist, der für die Ausrüstung und Versorgung des Teams zuständig war.

Sie waren gewiss die Besten auf ihren Gebieten, doch das war für die Delta Force noch nicht genug. Jeder Einzelne von ihnen war auch auf allen anderen Gebieten so weit ausgebildet, dass er fast das Niveau eines Spezialisten erreichte und somit jeden Job innerhalb der Einheit übernehmen konnte. Doch abgesehen von ihren verschiedenen Fähigkeiten und Fertigkeiten waren diese Männer regelrechte Kampfmaschinen. Die Sanitäter waren nicht bloß Sanitäter, sondern auch bestens ausgebildete Scharfschützen – genauso wie die Waffen- und Fernmeldespezialisten. Diese Männer waren in allererster Linie hoch qualifizierte Schützen; sie verfeuerten über 2000 Schuss pro Woche – und das 52 Wochen im Jahr. Ihre Fähigkeiten mussten stets auf dem allerhöchsten Niveau bleiben, damit sie jederzeit einsatzbereit waren.

Colonel Gray stellte Rapp jeden Einzelnen aus dem Team vor und wandte sich dann an Rapp. »Ich weiß, dass Ihnen General Flood einen kurzen Überblick über die Mission gegeben hat. Haben Sie dazu irgendwelche Fragen, bevor ich ins Detail gehe?«

»Ich nehme an, das Team wird die Uniformen der Speziellen Republikanischen Garde tragen?« Es handelte sich dabei um die Eliteeinheit der Republikanischen Garde, die für den Schutz Saddams, seiner Familie und seiner Paläste zuständig war. Die Angehörigen dieser Einheit stammten ausschließlich aus den Städten Tikrit, Baiji und Ash Sharqat, in denen jene Clans zu Hause waren, die Saddam bereits ihre bedingungslose Loyalität unter Beweis gestellt hatten.

»Ja«, antwortete Gray, »sie werden SRG-Uniformen tragen, und darunter die Uniform der U.S. Army, für den Fall, dass sie gefasst werden.«

»Gut. General Flood hat mir schon kurz geschildert, welche Aufgabe Sie für mich vorgesehen haben.« Rapp hielt kurz inne und dachte an seinen eigenen Plan. »Bei der knappen Zeit, die wir haben, weiß ich nicht, ob ich unbemerkt ins Land eindringen könnte. Ich habe keinen sicheren Stützpunkt, von dem aus ich operieren könnte, und die wenigen Kontaktpersonen, die wir in Bagdad haben, würde ich bei einer so heiklen Mission nicht gerne in Anspruch nehmen. Das wäre für einen Agenten vielleicht eine willkommene Chance, Saddams Gunst zu gewinnen, indem er unsere Operation verrät. Und wenn das passiert, dann könnt ihr euch auf einen heißen Empfang gefasst machen.«

Gray war davon ausgegangen, dass Rapp die Sache etwas optimistischer sah. »Sie glauben also nicht, dass Sie das Ziel für uns auskundschaften können?«

»Oh, das könnte ich schon. Ich sage nur, es bestünde die Möglichkeit, dass ich ertappt werde, was die gesamte Operation gefährden würde. Jedenfalls glaube ich nicht, dass man das Risiko eingehen sollte. Ich finde, Ihre Männer sollten einfach nach Bagdad fahren, so als wäre es das Selbstverständlichste auf der Welt.«

»Aber wir wissen nicht einmal, wie man in diese Anlage kommt«, wandte einer der Pioniere ein.

»Diese Informationen kann ich euch nicht beschaffen. Wenn sie gut getarnt ist, wovon wir ausgehen können, dann gibt es wohl einen normalen Eingang von der Straße her, während der eigentliche Zugang weiter unten liegt. Ich könnte euch unmöglich alle nötigen Informationen beschaffen, ohne dass irgendjemand misstrauisch wird.«

»Also, nichts für ungut«, warf der Colonel ein, »aber warum sind Sie dann überhaupt hergeflogen?«

»Weil ich euch etwas anderes anbieten kann«, antwortete Rapp und blickte in die Runde. »Wer ist der gefürchtetste Mann im Irak?«

Gray überlegte einen Augenblick. »Saddam Hussein natürlich.«

»Und wer ist der zweitgefürchtetste Mann?«, fragte Rapp weiter.

Der Colonel blickte zu seinen Männern in die Runde. Sie schwiegen eine ganze Weile, bis schließlich einer der Sergeants sagte: »Saddams Sohn Uday.«

»Genau«, bestätigte Rapp, zu dem Sergeant gewandt. »Manche meinen sogar, dass er der gefürchtetste Mann im Irak ist. Er war immer schon ein kleiner Sadist, aber seit dem Attentat auf ihn im Jahr 1996 ist er ein richtiger Dreckskerl. Niemand ist mehr vor ihm sicher. Er hat seine Freunde eigenhändig gefoltert. Er hat ihnen Zähne gezogen, Finger abgeschnitten und Augen ausgestochen … Er hat sogar seine beiden Schwäger ermordet.«

»Saddam Kamel und Hussein Kamel«, warf der Sergeant ein.

»Genau. Uday wird von allen gefürchtet, sogar von seinen Angehörigen.«

»Aber was hat er mit der Sache zu tun?«, wollte Gray wissen.

»So wie Sie, Colonel, habe auch ich in meiner Freizeit ein paar Nachforschungen angestellt. Ihr Plan, das Team mit den weißen Mercedes in die Stadt zu bringen, ist übrigens genial.«

»Danke, aber die Idee stammt leider nicht von mir, sondern von Sergeant Abdo«, sagte Gray und zeigte auf den Mann, der zuvor schon Rapps Fragen beantwortet hatte.

Rapp sah den Mann anerkennend an. »Gute Arbeit, Sergeant.«

»Danke«, sagte Abdo und beugte sich etwas vor. »Aber was hat Uday mit unserer Operation zu tun?«

»Saddam ist nicht der Einzige, der mit weißen Autos durch den Irak fährt. Seine Söhne Uday und Qusay reisen auf die gleiche Art. Uday hat eine ganze Flotte von weißen Mercedes. Er will sich bewusst ein wenig vom Rest der Familie abheben, indem er nicht mit großen Limousinen herumkutschiert. Jedenfalls wird es wahrscheinlich nicht genügen, einfach mit weißen Limousinen beim Krankenhaus vorzufahren, damit einem alle Türen geöffnet werden.«

»Aber wenn Uday Saddam Hussein unter uns ist«, warf Sergeant Abdo ein, »dann kommen wir ungehindert überall hinein.«

»Genau«, sagte Rapp lächelnd. Dieser Sergeant Abdo wurde ihm immer sympathischer. »Ich beschäftige mich schon seit einiger Zeit mit diesem Uday. Ich habe Videobänder mit seinen seltenen öffentlichen Auftritten studiert, außerdem Telefongespräche, die wir abgefangen haben – praktisch alles, was wir über ihn haben. Ich weiß, wie er sich bewegt – er hinkt ein wenig mit dem rechten Bein. Ich weiß, wie er spricht, was für Gesten er macht, und ich weiß sogar, wo er seine Narben hat. Kurz gesagt, ich weiß genau, was man tun muss, um in Udays Rolle zu schlüpfen.«

35

Arlington, Virginia, Samstagmorgen

Steveken hatte nicht besonders gut geschlafen. Der Grund dafür war der Umschlag, den er bekommen hatte. Nach seinem Treffen mit Brown war er sofort nach Hause gefahren. Er rief Rudin nicht gleich an, sondern machte sich zuerst einmal ein kühles Bier auf. Hätte Brown ihm nicht noch diesen Rat mit auf den Weg gegeben, so hätte Steveken den Umschlag einfach weitergegeben und sich nicht mehr darum gekümmert. Doch dieser arrogante Mensch hatte ja unbedingt noch seinen Senf dazugeben müssen. Dieser Brown war so von sich eingenommen, dass ihm gar nicht in den Sinn kam, dass seine Warnung Steveken erst recht dazu verleiten könnte, einen Blick hineinzuwerfen.

Er saß bereits bei seinem dritten Bier, als ihm schließlich der Gedanke kam, dass Brown vielleicht mit seiner Warnung genau das bezweckt hatte. Wer würde sonst einem ehemaligen Special Agent sagen, dass er etwas Bestimmtes nicht ansehen solle? Als FBI-Mann lag es einem doch geradezu im Blut, jedem Rätsel auf den Grund zu gehen, auf das man stieß. Als schließlich die Elfuhrnachrichten begannen, war Steveken bereits zu dem Schluss gelangt, dass es sich nicht lohnte, einen Blick in den Umschlag zu werfen. Mit solchen Dingen konnte man sich höchstens die Finger verbrennen. Außerdem bestand die Möglichkeit, dass die ganze Sache ziemlich übel werden konnte und dass irgendjemand auch vor einem Mord nicht zurückschrecken würde, um zu verhindern, dass der Inhalt des Umschlags an die Öffentlichkeit kam. Und wenn er nicht wusste, was drin war, bestand auch kein Grund, warum irgendjemand ihn töten sollte.

Einen kurzen Moment lang überlegte er, ob er in den Umschlag blicken und den Inhalt danach in einen neuen Umschlag stecken sollte, verwarf den Gedanken aber gleich wieder. Es gab natürlich auch die Möglichkeit, den Umschlag in den nächsten Müllcontainer zu werfen und Rudin zu sagen, dass er nichts habe auftreiben können. Er war weder von Brown noch von Rudin sonderlich beeindruckt. Doch seine professionelle Berufsauffassung und seine Dankbarkeit gegenüber Clark hinderten ihn daran, den Umschlag einfach wegzuwerfen. Schließlich rief er um halb zwölf Uhr den Abgeordneten Rudin an und erzählte ihm, dass er etwas für ihn habe. Rudin wollte, dass Steveken unverzüglich zu ihm in sein Reihenhaus auf dem Capitol Hill kam. Steveken antwortete, dass er sich am nächsten Tag um sieben Uhr früh im Silver Diner am Wilson Boulevard in Arlington mit ihm treffen würde. Wie er vorhergesehen hatte, plädierte Rudin für einen Treffpunkt in der Nähe seines Hauses – doch Steveken ließ sich auf keine Diskussionen ein, sondern wiederholte den Namen des Restaurants und die Uhrzeit und legte auf.

Er fand sich am nächsten Morgen um halb sieben mit der Washington Post und dem Umschlag in dem kleinen Restaurant ein. Wie es sich für ein Treffen dieser Art gehörte, setzte er sich an einen Ecktisch, den Blick auf die Tür gerichtet. Steveken war mit Jeans, einer blauen Jacke und einer Baseballmütze bekleidet. Er war einer von nur acht Gästen in dem Lokal und mit Abstand der jüngste von allen. Als die Kellnerin schließlich auftauchte, bestellte er eine Kanne Kaffee, ein großes Glas Orangensaft, einen Teller Bratkartoffeln und eine große Portion Heidelbeer-Muffins.

Steveken trank seinen Orangensaft und überflog die Zeitung. Auf der unteren Hälfte der Titelseite stieß er auf die Schlagzeile: Historisches Hearing beginnt. Darunter war ein Foto von Dr. Kennedy abgedruckt, wie sie gerade die rechte Hand zum Eid erhoben hatte. In dem Artikel stand nichts wirklich Aufregendes; man erfuhr, dass Irene Kennedy zur CIA gekommen war, nachdem ihre Eltern 1983 bei einem Sprengstoffanschlag auf die amerikanische Botschaft in Beirut ums Leben gekommen waren. In der Folge fand man einen kurzen Abriss über ihre Karriere bei der Agency bis hin zu ihren Erfolgen als Direktorin der Antiterrorzentrale. Es wurde auch darauf hingewiesen, dass sie die überwältigende Mehrheit der Kongressabgeordneten hinter sich hatte und dass ihr schärfster Kritiker der Abgeordnete Albert Rudin aus Connecticut war, seines Zeichens Vorsitzender des Geheimdienstausschusses im Repräsentantenhaus. Zum Glück für Irene Kennedy hätte Rudin jedoch keinen Einfluss auf ihre Bestätigung als Direktorin der CIA.

Als die Muffins und die Bratkartoffeln kamen, begann Steveken sogleich zu essen. Er wollte mit dem Frühstück fertig sein, wenn Rudin eintraf. Steveken kam zu dem Schluss, dass diese Irene Kennedy wahrscheinlich ganz in Ordnung war. Es war bestimmt nicht lustig, die Eltern durch den Anschlag irgendeines Verrückten zu verlieren. Er blickte auf den Umschlag hinunter und fragte sich wieder einmal, was wohl drin sein mochte. Er wurde in seinen Gedanken unterbrochen, als sich jemand laut räusperte.

Steveken blickte auf und sah Rudin an der Theke stehen. Er hob ein weißes Taschentuch an die Nase und begann sich lautstark zu schneuzen. Alle Gäste drehten sich nach ihm um, um zu sehen, wer hier so viel Lärm machte. Steveken schüttelte den Kopf und nahm noch einen Bissen von seinem Muffin. Er tat nichts, um Rudin seine Anwesenheit zu signalisieren. Der Mann war zehn Minuten zu früh dran, und Steveken hatte noch nicht fertig gegessen.

Nachdem nur acht Gäste anwesend waren, sah ihn Rudin schließlich an seinem Tisch sitzen. Er setzte sich zu ihm, ohne zu grüßen, und öffnete den Reißverschluss seiner Daunenjacke. »Also, was haben Sie für mich?«

Steveken ging nicht auf die Frage ein und fragte seinerseits: »Warum hassen Sie Irene Kennedy eigentlich so sehr?«

Rudin sah ihn verdutzt an. »Wovon reden Sie?«

»Kennedy … Dr. Irene Kennedy.« Er hielt die Zeitung hoch und zeigte Rudin ihr Foto. »Warum hassen Sie sie so sehr?«

Rudin grunzte verärgert. »Sie haben mir gestern Abend gesagt, dass Sie etwas für mich haben. Jetzt geben Sie es mir schon. Ich habe nicht viel Zeit.«

Als die Kellnerin in ihre Nähe kam, winkte ihr Steveken und zeigte auf Rudin. »Was möchten Sie?«, fragte er den Abgeordneten.

»Nichts.«

»Unsinn.« Steveken sah zur Kellnerin auf. »Bringen Sie ihm das Gleiche wie mir.«

»Aber ich bin nicht …«

Steveken hob die Hand, um den Abgeordneten nicht weitersprechen zu lassen, und wiederholte die Bestellung. Als die Kellnerin wegging, sah er Rudin an und hob fragend eine Augenbraue. »Sie machen das nicht sehr oft, nicht wahr?«

»Was?«, fragte Rudin gereizt.

»Solche geheimen Treffen. Sie kommen da hereingeplatzt und schneuzen sich so laut, dass sich jeder nach Ihnen umdreht. Dann setzen Sie sich und sagen zur Kellnerin, dass Sie nichts essen und trinken wollen. Also, warum wären Sie dann wohl hier, wenn Sie nichts verzehren wollen?« Steveken wartete einen Augenblick, um zu sehen, ob Rudin wieder irgendeine dumme Bemerkung machen wollte, und fügte dann hinzu: »Das hier ist absolut geheim.« Er hielt den Umschlag hoch, und Rudin starrte ihn gierig an. »Was schauen Sie denn so? Wollen Sie den Umschlag jetzt haben oder nicht?«

Rudin konnte den Blick nicht von dem begehrten Umschlag wenden. »Sorry«, murmelte er und streckte die Hand danach aus.

Steveken legte den Umschlag wieder auf die Sitzbank. »Unter dem Tisch! Die Leute sehen uns zu.«

»Oh.« Rudin ließ eine Hand unter den Tisch gleiten.

»Noch nicht«, sagte Steveken. »Wir müssen uns erst über ein paar Dinge unterhalten.«

»Was denn?«

Steveken nahm einen Schluck von seinem Kaffee und fragte: »Warum hassen Sie Irene Kennedy so sehr?«

Es war deutlich zu sehen, dass Rudin diese Frage nicht beantworten wollte, doch er war sich bewusst, dass er mitspielen musste, so lange er nicht bekommen hatte, was er wollte. »Sie ist eine Lügnerin, und ich mag keine Staatsdiener, die vor einem Kongressausschuss lügen. Das ist sehr schlecht für eine Demokratie.«

Steveken aß seinen Muffin fertig und wischte sich den Mund mit der Serviette ab. »Ich möchte zuerst einmal eines klarstellen«, sagte er nachdrücklich. »Ich weiß nicht, was in diesem Umschlag ist. Ich habe nicht hineingesehen, weil ich nicht in die Sache hineingezogen werden will.« Er zeigte Rudin kurz die Innenseite seiner Jacke. »Ich nehme unser Gespräch hier auf – als Beweis. Was immer Sie vorhaben, ich will nichts damit zu tun haben. Ich habe den Umschlag von Jonathan Brown. Wenn Sie Fragen haben, wenden Sie sich an ihn.« Steveken ließ den Umschlag unter den Tisch gleiten, und Rudin riss ihn begierig an sich. Steveken lehnte sich zurück und sah zu, wie der Abgeordnete den Umschlag aufriss und einen Blick hineinwarf. Er nahm das Gespräch nicht wirklich auf, doch das spielte keine Rolle. Rudin würde die Drohung bestimmt ernst nehmen. Er hatte Brown aus einem gewissen Gerechtigkeitsgefühl heraus verraten. Wenn er Irene Kennedy schon über die Klinge springen lassen wollte, dann sollte er auch sein Gesicht zeigen müssen.

Die Kellnerin brachte Rudins Orangensaft und Kaffee. »Das Essen kommt in einer Minute«, sagte sie.

Als die Kellnerin weg war, stand Steveken auf und nahm seine Zeitung. Rudin sah ihn erstaunt an und fragte: »Wo gehen Sie denn hin?«

»Meine Zeit ist knapp, Albert«, antwortete er. »Aber ich werde Sie im Auge behalten«, fügte er hinzu und ging weg.

»He«, rief Rudin ihm nach, »Sie haben vergessen zu zahlen.«

Steveken ging lächelnd zur Tür. »Nein«, murmelte er vor sich hin, »vergessen habe ich es nicht.«

36

Tel Aviv, Samstagnachmittag

Ben Freidman war alles andere als gut gelaunt, als er an diesem Nachmittag ins Büro fuhr. Er hatte eine Agentin nach Mailand geschickt, um herauszufinden, was mit Rosenthal und seinen Leuten passiert war. Die Agentin war zurück, hatte aber leider so gut wie nichts zu berichten. Während der gepanzerte Mercedes durch den Vorort Ramat Aviv rollte, sah Freidman durch das Fenster auf das Meer hinaus und fragte sich, wie es bloß passieren konnte, dass drei bestausgebildete Agenten einfach so von der Bildfläche verschwanden. Das Problem war jedoch, wie Freidman wusste, dass sie nicht einfach verschwunden waren. Es gab nur eine logische Erklärung für die ganze Sache: Donatella hatte die Männer getötet. Wenn es so war, stand der Chef des Mossad vor einem großen Problem. Je länger drei Agenten nicht mehr auftauchten, umso sicherer war es, dass die Leute anfangen würden, Fragen zu stellen.

Der Mercedes fuhr schließlich einen steilen Hügel hinauf und hielt vor einem fünfstöckigen Betonbau, von dessen Dach allerlei Antennen in die Höhe ragten. Der Chauffeur hatte ihr Kommen über Funk gemeldet, sodass die Barriere am Tor im Boden versenkt war, als sie eintrafen. Der Wagen brauste durch das Tor, sodass die Sicherheitsleute mit ihren Uzi-Maschinenpistolen in einer Staubwolke zurückblieben.

Als Freidman in seinem Büro ankam, wartete die Agentin, die er nach Mailand geschickt hatte, bereits im Vorzimmer auf ihn. Freidman eilte an ihr vorbei und gab ihr mit einer Geste zu verstehen, dass sie ihm folgen solle. Als sie in sein Büro eingetreten war, schloss er die Tür hinter ihr und setzte sich an seinen Schreibtisch. Die Agentin blieb in militärischer Haltung vor dem Schreibtisch stehen. Freidman riss eine Schublade auf und holte ein Päckchen Zigaretten und ein Feuerzeug heraus.

Er zog an der Zigarette und bot der Agentin ebenfalls eine an, was diese kopfschüttelnd ablehnte. »Also, Tanya, erzählen Sie – was haben Sie herausgefunden?«

Die Haltung der Frau verriet, dass sie eine militärische Ausbildung genossen hatte. Sie war von kleiner Statur, hatte eine sonnengebräunte Haut und war nicht geschminkt. »Ich habe ein paar Dinge in der Wohnung gefunden, in der sie sich einquartiert hatten – aber ansonsten keine Spur von ihnen.«

»Und was war mit der Frau?«, fragte Freidman und strich sich mit seiner fleischigen Hand über den kahlen Kopf.

»Ich habe in ihrem Büro angerufen und mich als alte Freundin von ihr ausgegeben. Sie sagten mir, dass sie am Freitag unerwartet angerufen und sich aus persönlichen Gründen ein paar Tage freigenommen habe.«

Freidman inhalierte den Rauch seiner Zigarette und versuchte sich einen Reim auf das alles zu machen. Donatella hatte sich am Freitag freigenommen – und am Donnerstag hätte Rosenthal die Sache erledigen sollen. Sie war also auf der Flucht, und Rosenthal, Yanta und Sunberg waren mit ziemlicher Sicherheit tot. Verdammt, diese Frau war wirklich gut. Freidman machte sich Vorwürfe, dass er nicht mehr Leute geschickt hatte. Noch besser wäre es gewesen, wenn er es selbst übernommen hätte. Donatella hätte nichts Böses geahnt – er hätte also leichtes Spiel gehabt. Doch er hatte es nun einmal falsch angepackt, und jetzt war der Schaden angerichtet.

»Haben Sie sich auch in ihrer Wohnung umgesehen?«

»Ja. Da war überhaupt nichts Ungewöhnliches zu sehen.«

Freidman überlegte eine Weile und sagte schließlich: »Na gut. Danke, dass Sie die Sache für mich überprüft haben.«

»Kein Problem, Sir.«

»Okay, das wäre dann alles. Aber vergessen Sie nicht – ich möchte, dass Sie über die Sache absolutes Stillschweigen bewahren.«

»Jawohl, Sir.« Die Frau drehte sich um und ging hinaus.

Freidman wirbelte auf seinem Sessel herum und blickte auf das blaue Wasser des Mittelmeers hinaus. Es würde in jedem Fall eine offizielle Untersuchung geben, und es sah sicher besser aus, wenn er sie selbst einleitete. Er würde die Sache so darstellen, dass Donatella eine Psychopathin sei, die Israel verraten habe, indem sie auf eigene Faust Aufträge angenommen habe. Er konnte sich sogar an die CIA wenden und sich dafür entschuldigen, dass Donatella Peter Cameron getötet hatte. Er konnte sagen, dass sie nicht mehr für den Mossad arbeiten wollte und sich selbstständig gemacht hätte. Ja, so musste er die Sache anpacken. Wenn man Tatsachen mit Erfundenem vermischte, würde am Ende eine glaubwürdige Geschichte herauskommen.

Congressional Country Club, Washington,
Samstagvormittag

Wenn er samstags in der Stadt war, spielte er entweder Golf oder gönnte sich eine ordentliche Massage. Nachdem es immer noch sehr kalt war, entschied er sich an diesem Tag für eine Massage. Als er kurz nach neun Uhr mit seinem Jaguar-XK8-Coupé die lange Zufahrt hinauffuhr, sah er drei wagemutige Männer auf dem Golfplatz, die der Kälte trotzten.

Hank Clark hatte zwei Grundsätze im Leben; der erste war, es nicht zuzulassen, dass irgendeine Sache oder eine Person Macht über ihn bekam, und der zweite lautete, um jeden Preis erfolgreich zu sein. Er hätte wie ein Puritaner leben und alle Laster aus seinem Leben verbannen können, doch das wäre zu einfach gewesen. Clark hatte sehr wohl gesehen, wie der Alkohol einen Menschen und eine Familie zugrunde richten konnte, doch anstatt davor wegzulaufen, war es seine Devise, den Alkohol zu beherrschen. Clark war kein Mensch, der eine Herausforderung scheute und jedes Risiko mied. Das Leben war seiner Ansicht nach dazu da, um es in vollen Zügen zu genießen, und nicht, um in einer Ecke zu hocken und jedes Laster zu meiden, als würde es einen zwangsläufig ins Verderben führen.

Clark lief vor keiner Herausforderung davon, doch er ließ sich auch nicht blindlings darauf ein. Schon in seiner Zeit als Baseballspieler hatte er gelernt, seine Gefühle im Zaum zu halten und sich in einen Gegner hineinzuversetzen. Er hatte gelernt, glasklar zu denken und immer das zu tun, was der Gegner am wenigsten von einem erwartete. Clark war ein Meister in der Kunst, die Leute zu überrumpeln, ohne dass sie je geahnt hätten, dass er bei ihrer Misere die Hand im Spiel hatte.

Als er mit dem Gesicht nach unten auf dem Massagetisch lag, überlegte er, wie er auch noch die letzten Schritte in seinem Plan ausführen sollte. Er war ganz nah am Ziel, doch ab jetzt wurde es wirklich heikel. Jetzt kam es vor allem darauf an, den Dingen ihren Lauf zu lassen und nichts zu erzwingen. Er hatte die Räder ins Rollen gebracht, und die Chancen standen gut, dass sich alles so entwickeln würde, wie er es sich vorstellte. Was jetzt noch fehlte, war, dass Albert Rudin einen letzten verzweifelten Versuch unternahm, um Irene Kennedys Aufstieg an die Spitze der CIA zu verhindern. Nach dem Gespräch, das er zuletzt mit dem stellvertretenden CIA-Direktor Brown geführt hatte, würde er bestimmt bald von Rudin hören. Brown hatte vergangenen Abend den Umschlag mit dem Beweismaterial übergeben, und Clark wusste, dass er sich auch auf Steveken verlassen konnte. Rudin hatte die Informationen bestimmt schon in seinen Händen und war wahrscheinlich schon nahe daran, einen Herzanfall zu bekommen. Mit diesem beruhigenden Gedanken nickte Clark ein, während im Hintergrund leise Musik dahinplätscherte und der Masseur seine Beine durchknetete. Das Leben war wirklich gut zu ihm.

Die Tür flog auf, krachte gegen die Wand und prallte zurück. Albert Rudin stand in der Tür und blickte in den schummrigen Massageraum hinein. »Hank!«, rief er. »Sind Sie da drin?«

Clark erwachte augenblicklich aus einem tiefen Schlaf, stützte sich auf die Ellbogen und brummte: »Was, zum Teufel …!«

»Hank, ich muss Sie sofort sprechen!«, rief Rudin und trat ein.

»Albert«, sagte Clark mit verschlafenen Augen, »was machen Sie denn hier?«

»Ich muss unter vier Augen mit Ihnen sprechen! Ich muss Ihnen etwas sehr Wichtiges zeigen.«

»Ich lasse mich gerade massieren«, brummte Clark, immer noch nicht ganz wach.

»Das ist mir egal«, erwiderte Rudin, trat zu ihm und hielt ihm den Umschlag unter die Nase.

»Albert, was immer Sie da haben – es kann zumindest warten, bis ich mich angezogen habe. Und jetzt raus hier, aber schnell!«

Rudin hatte Clark noch nie so wütend gesehen. Widerwillig verließ er den Massageraum und schloss die Tür hinter sich. Er betrachtete den Umschlag in seiner Hand. Er musste unbedingt irgendjemandem zeigen, was da drin war, und Hank Clark war genau der Richtige dafür. Zwei Stunden hatte er nach dem Senator gesucht; er hatte zuerst bei ihm zu Hause angerufen, dann im Büro und schließlich auf seinem Handy. Bei ihm zu Hause hatte niemand abgehoben, im Büro wusste man nicht, wo er war, und sein Handy war ausgeschaltet. Schließlich war ihm eingefallen, dass er hier im Club sein könnte. Als Rudin den Jaguar des Senators auf dem Parkplatz stehen sah, betrat er das Anwesen fast im Laufschritt. Bei den Umkleideräumen erfuhr er, dass Clark sich gerade massieren ließ. Ohne zu zögern, machte er sich auf die Suche nach dem Massageraum.

Als er jetzt allein in einem der Umkleideräume stand, sah er ein, dass er ein wenig zu ungeduldig war. Er blickte auf die Uhr; es war 9.55 Uhr. Clark würde ohnehin bald fertig sein. Rudin begann auf und ab zu gehen. Er hatte so lange darauf gewartet, Irene Kennedy zu vernichten, dass es auf ein paar Minuten nicht ankam.

Im Umkleideraum gab es eine kleine Lounge mit zwei Sofas, einigen Stühlen, einem Fernseher und zwei Telefonen. Rudin hatte beschlossen, dort auf Clark zu warten. Es dauerte etwa eine halbe Stunde, bis Clark erschien. Sein grau meliertes Haar war zurückgekämmt, und er trug eine Cordsamthose, ein Button-down-Hemd und einen Kaschmirpullover. Rudin sprang augenblicklich von seinem Stuhl auf. Er sah ein wenig abgerissen aus in seiner zerknitterten Khakihose, seinem ausgewaschenen Flanellhemd und der alten Daunenjacke.

Clark hatte beschlossen, so zu tun, als hätte Rudin ihn nicht in der Massage gestört. Es hatte keinen Sinn, weiter auf dem Thema herumzureiten. Rudin würde sich schließlich sowieso nicht mehr ändern. Clark trat zu dem Abgeordneten, ohne zu grüßen. »Trinken wir einen Kaffee«, sagte er nur.

Rudin schüttelte energisch den Kopf. »Reden wir lieber draußen. In Ihrem Wagen.« Er sah sich in der kleinen Lounge um, als hätten die Wände Ohren.

Clark hatte Verständnis für Rudins Paranoia. Schließlich hatte er den Abgeordneten in seinem Verfolgungswahn bestärkt. »Also gut.«

Sie verließen den Club und gingen schweigend auf den Parkplatz hinaus. Clark hatte vorhergesehen, dass Rudin so nervös reagieren würde. Zehn Meter vor seinem Wagen öffnete Clark die Türen mit der Fernbedienung. Clark nahm auf dem Fahrersitz Platz, und Rudin setzte sich neben ihn auf den Beifahrersitz.

Rudin zog aus seiner Daunenjacke einen Umschlag hervor. »Sie werden es nicht glauben, was da drin ist«, sagte er und reichte Clark den Umschlag.

Clark nahm ihn jedoch nicht an. »Was ist denn drin?«, fragte er.

»Die Informationen, die ich gesucht habe«, antwortete Rudin triumphierend.

Clark forderte ihn mit einem Nicken auf, mehr zu erzählen.

»Haben Sie je von einer Organisation gehört, die sich Orion-Team nennt?«

Clark schüttelte wortlos den Kopf.

»Das ist eine geheime Organisation, die Thomas Stansfield, dieser Bastard, ins Leben gerufen hat und die von Irene Kennedy geleitet wurde.« Rudin sprach die beiden Namen verächtlich aus. »Sie haben über zehn Jahre lang verdeckte Operationen im Nahen und Mittleren Osten durchgeführt, und sie haben uns kein Wort davon gesagt. Sie haben uns, verdammt noch mal, belogen, Hank, und ich habe hier den Beweis dafür. Hier, sehen Sie!« Rudin zog einige Blätter aus dem Umschlag. »Ich habe hier eine Liste der Leute, die sie getötet haben. Hier sind auch die Konten angegeben, auf die Geld geflossen ist, um diese Operationen zu finanzieren. Es heißt sogar, dass Special-Forces-Einheiten eingesetzt werden, um diesen Wahnsinn zu unterstützen.«

»Das ist ja unerhört.«

»Ich habe Ihnen ja gesagt, dass man ihr nicht trauen kann. Sie ist genauso verschlagen wie ihr ehemaliger Boss Stansfield.«

»Ich kann es nicht glauben«, sagte Clark. »Woher haben Sie das?«

»Von dem Kerl, den Sie mir geschickt haben«, antwortete Rudin, »diesem Steveken.«

»Und woher hat er das Material?«

»Das ist das Beste an allem«, sagte Rudin erregt. »Er hat es von Jonathan Brown … Richter Brown. Ist das nicht unglaublich?«

Das war nicht die Antwort, die Clark erwartet hatte. »Haben Sie schon mit irgendjemandem darüber gesprochen?«

»Nein! Sie sind der Erste.«

»Dann würde ich sagen, tun Sie sich selbst und Brown einen Gefallen und erwähnen Sie seinen Namen nicht.« Clark überlegte, woher Rudin wohl von Brown wusste.

»Warum?«

»Weil man versuchen wird, seinen Ruf zu ruinieren, sobald Sie seinen Namen preisgeben.« Clark versuchte fieberhaft, sich einen guten Grund einfallen zu lassen. »Betrachten Sie seinen Namen als das Ass, das Sie noch im Ärmel haben. Je länger Sie damit warten, es auszuspielen, umso wertvoller wird es für Sie.«

»Oder je länger Sie damit warten, es auszuspielen«, fügte Rudin hinzu und reichte Clark den Umschlag.

»Nein, ich glaube Ihnen, was Sie sagen. Vielleicht können Sie es kopieren und mir schicken.« Clark hatte nicht vor, seine Fingerabdrücke auf streng geheimen Dokumenten zu hinterlassen.

Rudin war ein wenig enttäuscht, freute sich aber andererseits, dass Clark ihm glaubte, ohne die Sache selbst nachzuprüfen. »Also, was machen Sie jetzt am Montag?«

Der Senator griff sich nachdenklich ans Kinn und sah durch die Windschutzscheibe hinaus. »Ich bin mir nicht sicher«, sagte er schließlich.

Rudin verstand nicht, wie es da noch den geringsten Zweifel geben konnte. Das Hearing zur Bestätigung von Irene Kennedy musste der reinste Inquisitionsprozess für die Frau werden. »Hank, wie meinen Sie das – Sie sind sich nicht sicher? Sie sagt unter Eid aus – das heißt, sie ist so gut wie geliefert!«

»Oh, keine Sorge, wenn diese Informationen wirklich so unerhört sind, wie Sie sagen, dann wird es auch so kommen. Ich will mich nur zuerst vergewissern, dass wir auch ja keinen Fehler machen.« Clark sah Rudin an und sagte schließlich: »Sie sind doch morgen in ›Meet the Press‹ im Fernsehen, nicht wahr?«

»Ja.«

»Okay«, sagte Clark, »dann sage ich Ihnen jetzt, wie wir es machen werden.«

37

Maryland, Samstagabend

Ein beständiger Nieselregen ging aus dem dunklen Nachthimmel nieder, während die Scheinwerfer des Taxis eine Lichtschneise in die Dunkelheit schnitten. Anna Rielly, die auf dem Rücksitz saß, spürte, wie ihre Entschlossenheit dahinschmolz. Sie wusste selbst nicht mehr so recht, was sie sich wünschen sollte, doch sie wusste, dass sie sich mit ihm treffen musste. Sie konnte nicht einfach weglaufen. Sie liebte ihn zu sehr und hatte einfach zu viel Herzblut in diese Beziehung investiert. Es gab so viel, das gesagt werden musste. Außerdem musste sie auch ihren Wagen abholen.

Die Rückreise aus Mailand war ziemlich mühsam gewesen. Zum Glück hatte man bei American Airlines Annas Erste-Klasse-Ticket akzeptiert, obwohl sie nicht zum vereinbarten Zeitpunkt zurückflog. Wahrscheinlich war es von Vorteil, dass die Frau, mit der sie gesprochen hatte, sie als NBC-Korrespondentin im Weißen Haus wiedererkannte. Was den Flug so anstrengend machte, war die Tatsache, dass sie neben einem Mann Mitte vierzig aus Baltimore saß, der den gesamten Flug über versuchte, mit ihr anzubändeln. Sie bekam seine gesamte Lebensgeschichte zu hören – einzelne Kapitel daraus, die ihm besonders wichtig erschienen, sogar mehrmals. Der Gedanke, dass ihr solche Erlebnisse in Zukunft vielleicht öfter widerfahren würden, wenn es mit Mitch tatsächlich zu Ende war, erschien ihr alles andere als erfreulich. Im Vergleich dazu hätte sie es fast vorgezogen, die eine oder andere Nacht in Angst und Ungewissheit auf Mitch warten zu müssen.

Nachdem sie ein paar Tage Zeit gehabt hatte, sich zu beruhigen, konzentrierte sie sich nun auf ihr Hauptproblem mit Mitch – nämlich die Frage, wie gut sie ihn kannte. Gewiss, man konnte sich fragen, wie gut man einen anderen Menschen überhaupt kennen konnte, doch so philosophisch wollte sie das Ganze nicht betrachten. Sie kannte zum Beispiel ihre Familienangehörigen und ihre Freunde sehr gut, und sie hatte auch das Gefühl gehabt, Mitch gut zu kennen; doch das, was er in Mailand getan hatte, hätte sie ihm nie und nimmer zugetraut.

Anna Rielly wusste genau, warum sie nach Italien geflogen waren. Sie wollten sich dort verloben. Mitch hatte noch eine Kleinigkeit zu erledigen gehabt, und dann hätte ihr gemeinsames Leben beginnen sollen. Das große Problem war jedoch, dass die Sache, die er zu erledigen hatte, damit verbunden war, dass er sich mit einer ehemaligen Geliebten traf. Sie stellte sich die Frage, was Mitch wohl gesagt hätte, wenn sie sich während eines gemeinsamen Urlaubs heimlich mit einem Exfreund getroffen hätte. Die Frage war nicht schwer zu beantworten; er wäre empört gewesen.

Warum also sollte sie jetzt besonders verständnisvoll sein? Der Grund allen Übels lag wohl darin, dass Mitch ein ganz anderes Leben führte als sie. Geheimnisse waren für ihn etwas völlig Normales, und was das Ganze noch schlimmer machte, war die Tatsache, dass Anna Journalistin war. Sie besaß nun einmal den unwiderstehlichen Drang, Verborgenes zutage zu fördern und den Dingen auf den Grund zu gehen. Ihn hingegen schien es nicht zu stören, wenn er von gewissen Dingen nichts wusste. Sie hatte ihn eines Abends nach seinen Exfreundinnen gefragt, doch er hatte sich standhaft geweigert, auf die Frage einzugehen. »Interessiert es dich denn überhaupt nicht, mit welchen Männern ich früher zu tun hatte?«, hatte sie ihn gefragt, worauf er behauptete, dass er es tatsächlich nicht wissen wolle. Es machte sie manchmal verrückt, dass er so tat, als hätte er überhaupt keine Vergangenheit. Aber es war nun einmal so, dass er immer nur über die Gegenwart und die Zukunft sprechen wollte; die Vergangenheit interessierte ihn ganz einfach nicht.

Als sich das Taxi seinem Haus näherte, das sie noch vor wenigen Tagen als ihr gemeinsames Heim betrachtet hatte, war sie plötzlich so aufgeregt wie einst vor ihrer ersten Livesendung. Einerseits hoffte sie, dass er nicht zu Hause war, doch andererseits wünschte sie sich, ihn wiederzusehen. Natürlich wäre es einfacher gewesen, ihre Sachen abzuholen und nicht mit ihm über alles zu sprechen – denn damit gab sie natürlich zu, wie wichtig er ihr immer noch war. Da war aber auch eine – wenn auch nicht ganz so starke – Stimme in ihr, die ihr sagte, dass sie überreagiert hatte. Diese Stimme versuchte ihr einzureden, dass sie Mitch vertrauen konnte und dass es eine Erklärung für das geben musste, was in Mailand geschehen war.

Als das Taxi schließlich in die Zufahrt zum Haus einbog, sah Anna ihren Wagen neben der Garage stehen. Sie bezahlte für die Fahrt und stand im Regen, während der Fahrer ihre Reisetasche aus dem Kofferraum holte. Nach einem Augenblick des Zögerns ging sie mit der Reisetasche zu ihrem Wagen hinüber und verstaute sie im Kofferraum. Dann stellte sie sich unter den schmalen Dachvorsprung der Garage und spähte durch das kleine Fenster hinein. Mitchs Wagen war nicht da. Ihre Enttäuschung war immens; sie kam jedoch auf den Gedanken, dass sie hineingehen und nachsehen könnte, ob er ihr vielleicht eine Nachricht hinterlassen hatte.

Anna sperrte die Haustür auf und tippte den Code für die Alarmanlage ein. Das Erste, was sie sah, war Mitchs großer schwarzer Koffer, den er in Mailand dabeigehabt hatte. Er lag geöffnet am Boden. Mitch war also zu Hause gewesen. Sie schloss die Haustür und ging in die Küche. Die Enttäuschung war groß, als sie nirgends eine Nachricht liegen sah – denn sie wusste, dass er sie am ehesten hier hinterlassen hätte. Als Nächstes sah sie nach dem Anrufbeantworter, wo ihr eine rote Null sofort sagte, dass sie auch hier nichts zu erwarten hatte. Einen kurzen Moment lang stieg Panik in ihr hoch.

Anna nahm den Hörer ab und rief in ihrer Wohnung an, um den Anrufbeantworter abzuhören. Da war ein Anruf von ihrer Telefongesellschaft, die sie von einem bestimmten Angebot informierte, doch das war auch schon alles. Mit einem dicken Kloß in der Kehle rief sie in ihrem Büro an, wo sie fünf Nachrichten erhalten hatte, von denen jedoch ebenfalls keine von Mitch stammte. Sie knallte den Hörer auf die Gabel und stieg die Treppe hinauf. Die erste Träne lief ihr über die Wange, als sie das Schlafzimmer betrat – ihr gemeinsames Schlafzimmer.

Das Bett war nicht gemacht. Sie versuchte sich zu erinnern, ob es so gewesen war, als sie in ihren Urlaub aufbrachen. Nein, sie erinnerte sich genau, dass das Bett damals gemacht war. Frustriert griff sie nach einem Kissen und schleuderte es an die Wand. Nicht einmal eine Nachricht hatte er hinterlassen. Es war schon schlimm genug gewesen, dass er ihr im Hotelzimmer in Mailand kein Wort hinterlassen hatte – aber das hier war durch nichts mehr zu entschuldigen. Sie hatte ihn doch falsch eingeschätzt. Die Tränen strömten ihr übers Gesicht, als sie ins Badezimmer eilte, um ihre Sachen zu packen. Wenn er nach allem, was sie miteinander erlebt hatten, so kalt und unpersönlich sein konnte, dann konnte sie das auch.

Washington D.C., Sonntagmorgen

Senator Clark saß in der Küche seines Hauses in Wesley Heights. Das große, im Château-Stil angelegte Anwesen war für den Senator wie ein Schloss, in dem er immer wieder Ruhe fand. Die Vorderseite des Hauses war vom Efeu zugewachsen, und die Haustür schien groß genug zu sein, dass man mit einem Kleinwagen durchfahren konnte. Aus dem Dach ragten vier Schornsteine empor. Das stattliche Haus stand auf einem wunderbar gelegenen, drei Morgen großen Stück Land und war von einem zweieinhalb Meter hohen schmiedeeisernen Zaun umgeben.

Sonntags hatte die Haushaltshilfe frei, sodass Clark beim Frühstück allein war. Nachdem er ein englisches Muffin in den Toaster gesteckt hatte, schenkte er sich ein Glas frisch gepressten Orangensaft ein und trank mehrere Schlucke, bevor er hinausging, um die Zeitungen zu holen. In Hausschuhen und seinem seidenen Morgenmantel trotzte er der Novemberkälte und ging die fast sechzig Meter von der Haustür zu dem riesigen schmiedeeisernen Tor. Caesar und Brutus, die beiden Golden Retriever des Senators, begleiteten ihn auf seinem Spaziergang.

Es versprach ein guter Morgen zu werden. Die beiden Zeitungen, die er regelmäßig las, die Washington Post und die New York Times, waren schon da. Clark ging ins Haus zurück, legte die Zeitungen auf den Tisch und bestrich die eine Hälfte des Muffins mit Himbeermarmelade und die andere mit Erdnussbutter. Es war jeden Sonntag das Gleiche: zuerst kam ein Glas Orangensaft und ein Muffin und danach Kaffee und die Zeitungen. Rituale waren wirklich eine gute Sache.

Ehefrau Nummer drei nahm an diesem Ritual niemals teil, weil sie sonntags nie vor zehn Uhr aufstand. An diesem Tag würde sie sich wahrscheinlich nicht einmal vor Mittag blicken lassen, weil sie am Abend zuvor etwas zu viel Wein getrunken hatte – und zwar nicht ein Gläschen, sondern eine ganze Flasche zu viel. Er würde demnächst einmal mit ihr reden müssen, damit sie nicht mehr so viel trank. In einem Jahr würde der Präsidentschaftswahlkampf bereits in vollem Gang sein – und es ging einfach nicht an, dass sie betrunken herumtorkelte und sich zum Narren machte. Er biss von seinem Erdnussbutter-Muffin ab und fragte sich, was er sich nur dabei gedacht hatte, sie zu heiraten. Leider kannte er die Antwort nur zu gut. Sie war eben sehr attraktiv, und in der Politik konnte es nie schaden, wenn man eine gut aussehende Lady an seiner Seite hatte. Wenn es jedoch mit dem Alkoholkonsum nicht besser wurde, dann würde er sich etwas einfallen lassen müssen. Er stellte sich einmal mehr vor, wie es wäre, wenn sie einen kleinen Unfall hätte. Vielleicht würde ihm das sogar zusätzliche Stimmen bringen, weil ihn viele bedauern würden. Nein, dachte Clark schließlich, so verlockend die Idee auch war – er hätte auf diese Weise auch leicht ins Zwielicht geraten können.

Er beendete sein Frühstück und zog sich mit dem Kaffee und den Zeitungen in sein Arbeitszimmer zurück. Das Arbeitszimmer lag im Südflügel und war im Stil seines Heimatstaats eingerichtet. Der Raum war voll mit kostbaren Stücken der Westernkunst, allen voran eine 1886er-Winchester, die über dem Kaminsims hing. Jedes Mal, wenn Clark die Waffe betrachtete, wurde er an Peter Cameron erinnert, den Mann, den er angeheuert hatte, um Mitch Rapp zu beseitigen. Cameron hatte die Waffe jedes Mal, wenn er in Clarks Arbeitszimmer kam, ausgiebig bewundert. An der gegenüberliegenden Wand stand ein verglastes Bücherregal mit sämtlichen Erstausgaben der Werke von Ernest Hemingway, vom Meister selbst signiert.

Clark war an diesem Morgen ungewöhnlich aufgeregt – und das lag daran, dass Albert Rudin in einer Livesendung im Fernsehen in Erscheinung trat. Clark vergewisserte sich noch einmal, dass eine leere Kassette im Videorekorder war, und setzte sich dann in seinen alten Ledersessel. Er schaltete den Fernseher ein und überflog bis zum Beginn der Sendung noch schnell die New York Times.

Als die Titelmusik der Sendung einsetzte, legte Clark die Zeitung beiseite und drückte auf die Aufnahmetaste. Er setzte sich wieder und grinste, als Tim Russert die Themen der einstündigen Sendung ankündigte. Zuerst würden Chairman Rudin, der Vorsitzende des Geheimdienstausschusses im Repräsentantenhaus, und der Abgeordnete Zebarth, der rangälteste Vertreter der Republikaner im Ausschuss, in Erscheinung treten. Beide Männer waren schon einiges über sechzig Jahre alt und über dreißig Jahre als Abgeordnete in Washington.

Russert stellte zunächst seine Gäste vor. »Meine Herren«, begann er, »das ist eine wirklich historische Woche in Washington. Zum ersten Mal in der über fünfzigjährigen Geschichte der Central Intelligence Agency wurde eine Frau als neuer Direktor nominiert. Wie ist Ihre Meinung dazu?«

Der Abgeordnete Zebarth antwortete als Erster. »Dr. Kennedy ist sehr qualifiziert für dieses Amt. Sie hat als Leiterin der Antiterrorzentrale ausgezeichnete Arbeit geleistet, und sie weiß, worauf es in Langley ankommt. Ich finde, der Präsident hat eine gute Wahl getroffen, und ich freue mich schon auf die Zusammenarbeit mit Dr. Kennedy in den kommenden Jahren.«

Russert wandte sich Albert Rudin zu. Er hatte ein Lächeln auf den Lippen, weil er, wie fast immer, schon vorher wusste, was sein Gegenüber ihm antworten würde. »Es ist bemerkenswert, dass Ihr republikanischer Kollege die Entscheidung des Präsidenten dermaßen unterstützt. Wie stehen Sie dazu?«, fragte Russert, wohl wissend, dass Rudin vehement dagegen war.

Rudin machte ein Gesicht, als hätte er gerade in eine saure Zitrone gebissen. »Ich habe kein Problem damit, dass eine Frau die CIA leitet. Im Gegenteil – wenn man bedenkt, was uns die Männer, die den Job bisher gemacht haben, für die vielen Milliarden Dollar beschert haben, die wir in die Agency hineingepumpt haben, dann würde ich sagen, es ist Zeit, dass man einmal einer Frau eine Chance gibt.«

»Sie unterstützen aber die Kandidatin des Präsidenten trotzdem nicht«, wandte Russert lächelnd ein.

»Nein. Ich habe das Weiße Haus schon vor Monaten gewarnt, dass wir Demokraten nicht mit jemandem wie Dr. Kennedy zusammenarbeiten können«, antwortete Rudin voller Überzeugung.

Russert war ein wenig überrascht, dass sich Rudin so offen gegen seinen Präsidenten stellte, nachdem man überall gehört hatte, dass Präsident Hayes dem Abgeordneten aus Connecticut für dessen widerspenstiges Verhalten erst kürzlich die Leviten gelesen hatte. »Und warum sind Sie der Ansicht, dass Dr. Kennedy nicht die Richtige für das Amt des CIA-Direktors wäre? Sie scheinen nahezu der Einzige im gesamten Kongress zu sein, der gegen ihre Nominierung ist.«

»Der Einzige, der das auch offen sagt«, wandte Rudin ein. »Aus unerfindlichen Gründen hat uns diese Regierung Dr. Kennedy praktisch aufgezwungen, ohne nähere Erkundigungen einzuholen.«

Etwas überrascht wandte sich Russert wieder seinem Gast von der Republikanischen Partei zu, um diesem – so seltsam es auch sein mochte – Gelegenheit zu geben, den demokratischen Präsidenten zu verteidigen. »Herr Abgeordneter Zebarth?«

»Wie ich schon gesagt habe, ich halte Dr. Kennedy für außerordentlich kompetent. Was mein Kollege immer wieder gegen sie vorbringt, sind doch, ehrlich gesagt, immer nur Andeutungen und nichts Konkretes. Ich würde ihn auffordern, entweder Beweise für seine Behauptungen vorzulegen, oder Dr. Kennedy nicht länger anzugreifen. Die Frau hat viel für unser Land getan und hat sich ein wenig Dankbarkeit verdient.« Zebarths Worte klangen so vernünftig, dass Rudin wie ein Scharfmacher dastand.

Hank Clark hielt es kaum noch auf seinem Sitz. »Los, Albert«, feuerte er den Abgeordneten an, »jetzt musst du zuschlagen!«

Rudin griff unter den Tisch und zog eine Akte hervor. Mit grimmiger Miene schüttelte er den Kopf und sagte: »Ich komme mir heute fast ein wenig vor wie Winston Churchill.«

Clark runzelte die Stirn. »Bleib bei der Sache, Albert«, murmelte er.

»Ich weise meine Kollegen schon seit Jahren auf die Missstände in der CIA hin. Immer wieder predige ich, dass die Agency mehr Kontrolle braucht. Ich habe darauf hingewiesen, dass Direktor Stansfield mehrmals nicht die Wahrheit gesagt hat, als er vor meinem Ausschuss aussagte, und das Gleiche gilt auch für Dr. Kennedy. Aber es wollte keiner auf mich hören; selbst meine eigene Partei hat mich heftig kritisiert. Nun, ich bin heute hierher gekommen, um Ihnen zu sagen, dass wir dank meiner Wachsamkeit einen schweren Fehler vermeiden können.«

»Was wollen Sie damit sagen, Herr Abgeordneter?«

»Ich habe hier in dieser Akte den Beweis dafür, dass Dr. Kennedy vor meinem Ausschuss gelogen hat. Ich habe den Beweis, dass sie verdeckte Operationen durchgeführt hat, ohne den Kongress davon in Kenntnis zu setzen. Diese Unterlagen belegen einwandfrei, dass sie vor dem Kongress einen Meineid geschworen und die Justiz behindert hat.«

Der Abgeordnete Zebarth hatte in all den Jahren immer wieder die haltlosen Anschuldigungen seines Kollegen zu hören bekommen. Er hatte nun den Eindruck, dass Rudin einen letzten verzweifelten Versuch unternehmen wollte, mit seinem ewigen Kreuzzug doch noch irgendetwas zu erreichen. »Albert, Sie haben das alles schon so oft gesagt, und ich finde es, ehrlich gesagt, unerhört, dass Sie nicht aufhören, den Ruf dieser untadeligen Frau in den Schmutz zu ziehen.«

»Ich werde Ihnen sagen, was wirklich unerhört ist«, entgegnete Rudin aufgebracht. »Ein Kongress, der sich weigert, die Arbeit zu tun, für die ihn das amerikanische Volk gewählt hat. Ein Kongress und ein Weißes Haus«, fügte er mit Nachdruck hinzu, »die absolut nichts tun, um unsere Verfassung zu schützen.«

Zebarth, der noch aus einer Zeit stammte, in der man sich in der politischen Debatte an gewisse Regeln hielt, reagierte mit ehrlicher Entrüstung auf Rudins pauschale Anschuldigungen. »Albert, wenn Sie irgendwelche Beweise dafür haben, dass sich Dr. Kennedy etwas hat zuschulden kommen lassen, dann legen Sie sie hier und jetzt auf den Tisch. Wenn nicht, dann haben Sie bitte so viel Anstand, mit Ihrer Rufmordkampagne aufzuhören.«

»Ich finde es recht bemerkenswert, dass Sie in diesem Zusammenhang von Mord sprechen«, knurrte Rudin.

Clark sah, dass Rudin im Fernsehen keine besonders gute Figur machte. Nun, dafür würde der Senator selbst umso besser zur Geltung kommen, wenn er morgen beginnen würde, Irene Kennedy vor einem riesigen Fernsehpublikum über die Anschuldigungen zu befragen.

»Sagen Sie, Abgeordneter Zebarth, haben Sie jemals von einer Organisation gehört, die sich Orion-Team nennt?«

Zebarth erschrak, als er diese Frage hörte, gab jedoch keine Antwort.

»Es ist eine geheime Organisation«, sprach Rudin weiter, »die von Thomas Stansfield gegründet wurde und für deren Leitung niemand anders als Dr. Irene Kennedy zuständig war. Eine Organisation, die in den vergangenen zehn Jahren einen Krieg im Nahen und Mittleren Osten geführt hat, der völlig im Verborgenen ablief und von dem kein einziger Kongressabgeordneter je etwas erfuhr.«

»Und wie haben Sie von dieser geheimen Organisation erfahren?«, fragte Zebarth äußerlich ruhig, während bei ihm sämtliche Alarmglocken läuteten. Er wusste sehr wohl vom Orion-Team. Er war einer aus jener kleinen Gruppe von Abgeordneten und Senatoren, die einst Thomas Stansfield aufgefordert hatten, den Kampf gegen den Terrorismus zu intensivieren.

»Nachdem sich mein eigener Ausschuss geweigert hat, eine Untersuchung gegen die CIA einzuleiten, und auch Präsident Hayes immer wieder versucht hat, mich zum Schweigen zu bringen, habe ich selbst Nachforschungen angestellt. Ich fand schließlich eine hochrangige Persönlichkeit in der Central Intelligence Agency, die bereit war, mit mir über diese Dinge zu sprechen. Mein Gewährsmann ist genauso beunruhigt wie ich über den Amtsmissbrauch, den Thomas Stansfield und Irene Kennedy begangen haben.«

Zebarth kam zu dem Schluss, dass Rudin absolut nichts ausrichten konnte, wenn er nur diese eine Information besaß. Er war überzeugt, dass sein Kollege nur bluffte und in Wirklichkeit nichts Nennenswertes in der Hand hatte. »Wenn Sie irgendeinen Beweis haben, dann würde ich ihn gern sehen«, forderte er Rudin auf und zeigte auf die Akte.

Rudin kam der Aufforderung mit Vergnügen nach. Er schlug die Akte auf und verkündete: »Ich habe hier die Namen und Daten von Personen, die von dieser Organisation ermordet wurden. Ich habe den Beweis, dass Angehörige der U.S. Special Forces an solchen Aktionen beteiligt waren, und ich habe vor allem das hier.« Rudin zog eine Schwarz-Weiß-Fotografie hervor. »Der Mann heißt Mitch Rapp. Er ist amerikanischer Staatsbürger und wurde von der CIA für ganz bestimmte Operationen ausgebildet. In den vergangenen zehn Jahren war er immer wieder für das Orion-Team aktiv und hat über zwanzig Privatpersonen in verschiedenen Ländern im Nahen und Mittleren Osten getötet. Der Mann ist ein Mörder, ein Verbrecher, der für seine Taten zur Verantwortung gezogen werden sollte – genauso wie Irene Kennedy und alle anderen, die mit diesen verwerflichen Aktivitäten zu tun haben.« Rudin hielt kurz inne, um noch etwas aus der Akte hervorzuziehen. »Ich habe hier die Aufzeichnungen über Kontobewegungen, die deutlich zeigen, wie Gelder aus Programmen, die vom Kongress bewilligt wurden, abgezweigt wurden und ins Orion-Team geflossen sind.« Rudin zeigte vorwurfsvoll auf Zebarth und sagte: »Es gibt viel zu viele Politiker hier in der Stadt, die einfach nicht ihre Arbeit machen.« Er wandte sich Tim Russert zu und fügte mit stahlhartem Blick hinzu: »Aber ich kann Ihnen versprechen, dass damit bald Schluss sein wird!«

Russert war völlig entgeistert. »Das sind sehr ernste Anschuldigungen, Herr Abgeordneter«, brachte er schließlich hervor.

»Ja, das sind sie in der Tat.«

»Werden Sie Anhörungen abhalten oder die Sache dem Justizministerium übergeben?«

Rudin blickte kurz zu Zebarth hinüber und wandte sich dann wieder dem Moderator zu. »Nachdem sich mein eigener Ausschuss weigert, der Sache nachzugehen, und nachdem Irene Kennedy morgen vor dem Geheimdienstausschuss im Senat erscheinen wird, werde ich das Beweismaterial an Senator Clark übergeben. Vielleicht schafft es ja doch noch jemand, sie zu klaren Antworten zu zwingen.«

Clark, der das alles gespannt am Fernsehschirm verfolgte, hatte sich mittlerweile von seinem Platz erhoben. Er war hocherfreut; Rudin hatte ihm soeben alles geliefert, was er für seinen Plan brauchte. Morgen um ein Uhr würde Clark eine der dramatischsten und spektakulärsten Anhörungen beginnen, die Amerika je gesehen hatte. Clark war zwar an der Entstehung des Orion-Teams nicht unbeteiligt gewesen – doch Thomas Stansfield hatte sich damals bereit erklärt, selbst den Kopf hinzuhalten, wenn etwas schief ging. Irene Kennedy würde es genauso halten. Clark würde nicht mit hineingezogen werden und sich als großer Staatsmann erweisen, wenn sich seine Kollegen morgen auf Irene Kennedy stürzen würden.

Das Hearing würde von einem riesigen Fernsehpublikum verfolgt werden, doch das war nur der Anfang. Jede Zeitschrift, jede Zeitung würde die Geschichte auf der Titelseite bringen. Bald würde jede Wählerin und jeder Wähler im Land sein Gesicht und seinen Namen kennen – kurz gesagt, die Geschichte war das ideale Sprungbrett für seine Kandidatur als Präsident der Vereinigten Staaten.

38

Saudi-Arabien, Sonntagabend

Rapp stand am Rand einer Felsformation in der Wüste und blickte auf die hügelige Landschaft hinaus, die sich in der Ferne in Richtung Bagdad erstreckte. Der Ort, an dem er sich befand, wurde vom Pentagon als Oasis One bezeichnet. Nur wenige wussten von seiner Existenz. Er lag direkt an der Grenze zwischen Saudi-Arabien und dem Irak, etwa dreihundert Kilometer von Bagdad entfernt. Die Felsformation, die die natürliche Grenze der vorgeschobenen Basis bildete, ragte aus dem roten Sand wie eine Vulkaninsel aus dem Meer. Rapp war der einzige Zivilist, der diesen Stützpunkt je betreten hatte. Das militärische Personal, das auf dieser Felseninsel stationiert war, nannte den Stützpunkt eine vorgeschobene Operationsbasis. Als Angehörige der Special Forces hatten sie ihre eigene Sprache; sie verwendeten nicht die offizielle, wenn auch streng geheime Bezeichnung »Oasis One«, sondern nannten den Ort ganz einfach »Snake Pit«, also »Schlangengrube«.

Special-Forces-Leute waren in jeder Hinsicht anders. Rapp erschienen sie durchaus normal, doch in der Welt der Streitkräfte waren sie eine ganz eigene Spezies. Sie bildeten sich einiges darauf ein, ihre eigenen Regeln zu haben; so hatten sie sich, als sie zu dem Stützpunkt kamen, als Erstes eine Bar eingerichtet. Alkohol war für die US-Truppen in Saudi-Arabien generell streng verboten – doch davon ließen sich die Green Berets, die Delta-Force-Leute, die Navy SEALs und die Helikopterpiloten auf diesem Vorposten nicht abschrecken.

Sie waren am Vorabend auf der Prince Sultan Air Base eingetroffen, nachdem sie von North Carolina nonstop, aber mit mehreren Luftbetankungen hergeflogen waren. Der Transport war mit drei großen C-141-Starlifter-Maschinen bewerkstelligt worden. Außer dem Team, das nach Bagdad vorstoßen würde, hatte Colonel Gray noch zusätzliche hundert Delta-Force-Leute mitgenommen. Einem Teil von ihnen würde die wichtige Aufgabe zukommen, den Kommandotrupp zu unterstützen, falls bei der Operation etwas schief ging; für den Rest der Truppe hatte Colonel Gray eine ganz spezielle Aufgabe vorgesehen.

Da es sich um eine streng geheime Mission handelte, flog man im Schutze der Dunkelheit ins Land. Das Ziel, die hundert Kilometer südlich von Riad gelegene Prince Sultan Air Base, hat einen amerikanischen Abschnitt, der bestmöglich gesichert ist. Die Sicherheitsmaßnahmen sind zum Teil eine Konsequenz des tragischen Anschlags auf eine US-Truppenunterkunft in Dhahran im Jahr 1996, bei dem 19 US-Soldaten ums Leben kamen. Auf dem Stützpunkt herrscht ein ständiges Kommen und Gehen von Special-Forces-Leuten, doch es kommt nicht oft vor, dass eine so große Streitmacht eintrifft – es sei denn, es wird eine Übung abgehalten. Man beeilte sich, den Stützpunkt wieder zu verlassen; noch vor Sonnenaufgang begannen die Helikopterpiloten des 160th Special Operations Aviation Regiment und des 1st Special Operations Wing damit, die Soldaten von der Prince Sultan Air Base zur Nordgrenze des Landes zu transportieren. Der Großteil der Streitmacht wurde zu Oasis One gebracht; weitere Einheiten wurden entlang der Grenze an genau festgelegten Punkten verteilt.

Die amerikanischen Streitkräfte hatten im Golfkrieg so manche Lektion gelernt; die wichtigste davon war vielleicht, dass die Ausrüstung dort sein sollte, wo sie hingehörte, bevor die Auseinandersetzung begann. Als Saddam Hussein im Juli 1990 in Kuwait einmarschierte, waren die USA völlig unvorbereitet; man musste rasch eingreifen, weil man befürchtete, dass Saddam die Gelegenheit nützen und auch gleich Saudi-Arabien überfallen könnte. Zu Beginn konnte Präsident Bush nichts anderes tun, als Teile der 82nd Airborne Division loszuschicken – einige tausend leicht bewaffnete Männer gegen 150.000 Mann von Saddams Republikanischer Garde. Man wusste im Pentagon, dass die Elitetruppen der 82nd Airborne Division gegen Saddams schwer bewaffnete Streitmacht höchstens ein, zwei Tage durchhalten konnte.

Das Problem der US-Streitkräfte bestand nicht darin, die Truppen zum Schlachtfeld zu befördern. Mit Flugzeugen wie den 747- und den C-141-Maschinen konnten jeden Tag zehntausend Mann und mehr in die Region gebracht werden. Die wirkliche Aufgabe, die es zu bewältigen galt, war der Transport der gepanzerten Divisionen mit ihren M1A1-Abrams-Kampfpanzern. Jeder dieser Kolosse wiegt 54 Tonnen und kann nicht ins Kampfgebiet geflogen werden, sondern muss per Schiff befördert und anschließend mit der Eisenbahn oder per Lastwagen an die Front gebracht werden. Und der Abrams-Panzer ist nur ein kleiner, wenn auch überaus wichtiger Teil der Ausrüstung einer gepanzerten Division. Dazu kommen noch gepanzerte Mannschaftstransportwagen, Geschütze auf Selbstfahrlafetten, Haubitzen auf Anhängerlafetten und Raketenabschussrampen, sodass insgesamt Millionen Tonnen an Gerät um die halbe Welt befördert werden mussten. So etwas dauert Monate und verursacht den Leuten, die vor Ort warten und eine Streitmacht zusammenstellen müssen, schlaflose Nächte.

Nach dem Golfkrieg wurde das Problem so gelöst, dass man mit Zustimmung einiger arabischer Staaten am Golf Depots anlegte, wo man schweres Gerät lagern konnte. Die Special Forces griffen diese Idee auf und führten sie noch etwas weiter. Sie ließen nicht nur wichtige Teile ihrer Ausrüstung, wie etwa Hubschrauber, in der Region, sondern blieben auch sonst sehr aktiv. Was die Öffentlichkeit und auch große Teile der Streitkräfte nicht wussten, war, dass auch nach dem Ende des Golfkriegs Truppen der U.S. Special Forces Operationen im Süden und Westen des Irak durchführten. Sie hatten eine Reihe von Vorposten an der Grenze zwischen Saudi-Arabien und dem Irak, von wo sie ihre Operationen starteten. Saudi-Arabien wusste sehr wohl, dass da etwas vor sich ging, zog es aber vor wegzuschauen. Saddam wiederum war zu stolz, um zuzugeben, dass seine angeblichen Elitetruppen von einer Hand voll Amerikaner unter Druck gesetzt wurden – und so verzichtete er darauf, mit der Sache an die Weltöffentlichkeit zu gehen.

Die Vorposten waren ursprünglich als Basen für so genannte Combat-Search-And-Rescue-Einsätze geplant. Es ging dabei um einen wirkungsvollen Such- und Rettungsdienst im Kampfeinsatz. Je weiter nördlich nun diese Stützpunkte lagen, umso schneller würden die CSAR-Crews zu einer abgeschossenen Fliegercrew gelangen, um sie zu retten. Im Golfkrieg wurden viele derartige Operationen von dem kleinen Flughafen von Ar Ar aus gestartet, der etwa siebzig Kilometer von der Grenze entfernt war. General Campbell, der Kommandant des Joint Special Operations Command, drängte darauf, diese Basen noch weiter in den Norden zu verlegen. Im Fall von Oasis One war man tatsächlich praktisch an der Grenze.

In den vergangenen Jahren hatten die Irakis begonnen, häufiger auf Flugzeuge zu schießen, welche die südliche Flugverbotszone überwachten. Im Gegensatz zu seinem Vorgänger glaubte General Flood an die Fähigkeiten der Special Forces. Der frühere Vorsitzende der Vereinigten Stabschefs setzte diese hoch qualifizierten Kämpfer nicht gern ein. Zum Glück fand General Flood, dass es völlig sinnlos war, eine solche Waffe zur Verfügung zu haben und sie nie einzusetzen – so als hätte man einen Chevrolet Corvette und würde ihn nur in der Garage stehen lassen. Als der Irak zunehmend aggressiver gegen die Flugzeuge der Koalition vorging, ließ General Flood seine Special-Forces-Einheiten von der Leine. Sie drangen immer wieder ins Landesinnere vor und griffen irakische Armeeeinheiten an, um gleich wieder in der Wüste zu verschwinden. Außerdem begannen Scharfschützen der Green Berets, der Delta Force und der Navy SEALs, irakische Offiziere aus Entfernungen von rund eineinhalb Kilometern auszuschalten. Diese gezielten Nadelstiche wirkten sich verheerend auf die Moral der irakischen Truppen aus, sodass sie bald ganz darauf verzichteten, in unmittelbarer Nähe der Grenze zu patrouillieren. Das Ergebnis war, dass die Special-Forces-Einheiten an der Nordgrenze deutlich mehr Spielraum hatten.

Rapp blickte von seiner Warte ins Land hinein. Die Sonne stand nur noch knapp über dem westlichen Horizont, sodass die Felsformation lange Schatten ins Land hinein warf. Er spürte, wie die Hitze sich aus der Wüstenlandschaft verflüchtigte. In den nächsten zwei Stunden würde die Temperatur um fünfzehn Grad absinken. Rapp blickte ohne Furcht, höchstens mit einer gewissen Anspannung in Richtung Bagdad. Auch ein klein wenig Bedauern war dabei; er wünschte, die Dinge hätten sich zwischen ihm und Anna anders entwickelt – doch es war nun einmal nicht so. Das war aber auch nicht weiter verwunderlich – schließlich gehörten sie gänzlich verschiedenen Welten an, und keiner von beiden war bereit, seine Welt völlig aufzugeben. Aus diesem Grund würde sich die Kluft zwischen ihnen wohl nie überwinden lassen. Wenigstens hatte er seine Überzeugung zurückgewonnen; er glaubte wieder daran, dass er in seinem Job etwas bewirken konnte. In diesem Fall konnte er dazu beitragen, dass hunderte unschuldiger Menschen im Al-Hussein-Krankenhaus verschont blieben. Sie kannten ihn nicht und würden ihn auch nie kennen lernen – ja, sie würden gar nicht wissen, dass er ihnen das Leben gerettet hatte, aber er musste trotzdem alles tun, um es zu schaffen.

Eine leichte Brise wirbelte den Sand am Fuße der Felsen auf. Rapp fragte sich, ob nicht vielleicht einer seiner Urahnen einst aus dieser Gegend gekommen war. Vielleicht lag es auch nur an der Ähnlichkeit zwischen der Wüste und dem Meer, dass er sich hier irgendwie zu Hause fühlte. Meer und Wüste waren beides mächtige Elemente mit einer ganz eigenen Schönheit, und sie konnten beide das menschliche Auge dazu verleiten, Dinge zu sehen, die nicht wirklich da waren.

Beide konnten als Lebensräume sehr unwirtlich sein, wenn man nicht sehr auf der Hut war. Plötzlich hörte er hinter sich Schritte, die ihn aus seinen Gedanken rissen. Als er sich umdrehte, sah er Colonel Gray durch die schmale Felsspalte auf sich zukommen.

»Schön hier oben, nicht wahr?«, fragte der drahtige Kommandeur der Delta Force.

»Sehr sogar.«

»Eine perfekte natürliche Festung«, sagte Gray und legte eine Hand auf den Felsen, um in den dreißig Meter tiefen Abgrund hinunterzublicken.

»Was habt ihr den Beduinen gegeben, dass sie euch den Felsen überlassen haben?«

»Gar nichts. Früher haben sie von hier aus Überfälle in den Irak unternommen. Sie haben alles gestohlen, was sie in die Finger bekamen. Saddam hatte irgendwann genug davon und ließ das Rattennest ’98 ausräuchern und den Brunnen vergiften. Die Beduinen verschwanden und kamen nie mehr hierher zurück.«

Rapp nickte. Vom Wasser hing hier in der Wüste alles ab. »Haben Sie sich schon überlegt, was wir heute Abend noch machen?«

»Ja. Die Männer wissen ganz genau, wie die Landung und Rückführung vor sich gehen soll. Es bringt nichts, noch eine Übung abzuhalten und einen Unfall zu riskieren. Nein, sie sollen sich für morgen Abend ausruhen.«

»Sie haben mit Washington telefoniert«, sagte Rapp, den Blick auf die Wüste gerichtet.

»Ja.«

»Und – haben wir grünes Licht?«

Gray lächelte. »Wir wissen ja, wie schnell sie es sich dort anders überlegen. Aber im Moment haben wir grünes Licht.«

»Gut. Wir können es uns nicht leisten, dass irgendetwas dazwischenkommt. Je länger wir warten, umso größer ist das Risiko, dass irgendjemand etwas ausplaudert.«

»Meine Leute sicher nicht«, entgegnete Gray.

»Es sind auch nicht Ihre Männer, die mir Sorgen machen, sondern die Wichtigtuer in Washington. Wir müssen unbedingt den Überraschungseffekt auf unserer Seite haben. Ich habe dem Präsidenten gesagt, dass Ihre Männer die Sache schon hinbekommen. Ein Tag oder eine Woche mehr an Vorbereitung bringt nur wenig, aber wenn irgendetwas nach außen dringt, dann sind wir geliefert.« Rapp blickte in die Ferne in Richtung Bagdad. »Wenn sie wissen, dass wir kommen, dann wird uns auch die beste Vorbereitung nichts mehr helfen.«

39

South Lawn, Weißes Haus,
Sonntagnachmittag

Es war windstill, als sich Marine One aus dem grauen Himmel herabsenkte. Die Räder landeten mitten auf den drei Scheiben, die man ausgelegt hatte, damit der schwere Helikopter nicht im Gras einsank. Die Feuerwehr stand bereit für den Fall, dass irgendetwas passierte, und der Secret Service war in voller Stärke angerückt, um zu verhindern, dass irgendjemand Dummheiten machte. Das Händeschütteln war diesmal gestrichen worden. Wenn der Präsident das Weiße Haus mit dem Marine One verließ oder hierher zurückkehrte, lud sein Stab oft Freunde und Verwandte ein. Je nachdem, wie beschäftigt der Präsident war, blieb er manchmal noch stehen und schüttelte den Anwesenden die Hand. Der Empfang auf der South Lawn des Weißen Hauses war für sieben Uhr abends angesetzt – doch nach dem Interview, das ein bestimmter Kongressabgeordneter im Fernsehen gegeben hatte, kehrte der Präsident etwas früher aus Camp David zurück. Er war jedenfalls nicht in der Stimmung, um irgendjemandem die Hand zu schütteln.

Die Tür des Helikopters ging auf, und Präsident Hayes kam, mit einer olivbraunen Hose und blauem Blazer bekleidet, heraus. Er erwiderte den militärischen Gruß des Marines, der vor dem Helikopter stand, und eilte sofort weiter, um sein Büro aufzusuchen. Während er raschen Schrittes die South Lawn durchquerte, hatten die Angehörigen seines Stabs Mühe, mit ihm Schritt zu halten. Einige seiner Mitarbeiter wollten mit ihm sprechen, doch er ging nicht darauf ein. Es gab nur eine Sache, die ihn beschäftigte, und darüber würde er nicht hier draußen sprechen.

Als er das Oval Office erreichte, knallte er die Tür hinter sich zu und sah seine Stabschefin Valerie Jones an. »Wo, zum Teufel, sind die anderen?«

»Dr. Kennedy ist unten im Situation Room. Die anderen sollten jeden Augenblick hier sein.«

Der Präsident war immer noch völlig außer sich. »Haben Sie gesehen, was er im Fernsehen gesagt hat?«, fragte er.

Sie schüttelte den Kopf. »Nein, aber ich habe gehört, dass es eine sehr ernste Sache sein soll.«

Der Präsident wusste selbst am besten, wie ernst es war; er hatte zu einigen der Operationen, die Rudin angeprangert hatte, selbst grünes Licht gegeben. »Valerie«, sagte er mit zusammengebissenen Zähnen, »ich möchte, dass eines unmissverständlich klar ist. Ich will diesen Albert Rudin vernichten. Ab morgen früh arbeitet er in einer Besenkammer im vierten Stock des Kapitols. Ich will dafür jede politische Unterstützung nützen, die wir bekommen können, damit sich Rudin wie ein Aussätziger vorkommt.«

Valerie Jones faltete zuerst die Hände, als würde sie beten, und machte dann eine beschwichtigende Handbewegung. »Ich glaube nicht, dass wir …«

»Wollen Sie ihn vielleicht noch in Schutz nehmen?«, versetzte der Präsident. »Ich habe ihn gewarnt, das wissen Sie genau.«

Valerie Jones nickte. Sie wusste, dass der Präsident seinem Ärger irgendwie Luft machen musste – und als Stabschefin gehörte es auch zu ihren Aufgaben, den einen oder anderen Wutausbruch über sich ergehen zu lassen.

»Und jetzt wagt es dieser kleine Scheißkerl doch tatsächlich, sich weiter in die Angelegenheiten der CIA einzumischen und mir in den Rücken zu fallen.«

»Er ist Vorsitzender des Geheimdienstausschusses, Sir.«

»Ja, aber er ist auch ein Demokrat, verdammt noch mal«, rief Hayes erbost. »Er sollte eigentlich auf unserer Seite sein. Muss ich mir jetzt auch noch darüber Sorgen machen, dass mich die Abgeordneten meiner eigenen Partei angreifen?«

»Sir, ich weiß, dass Sie verärgert sind, aber Sie müssen sich jetzt erst einmal beruhigen.«

Der Präsident hob eine Hand wie ein Verkehrspolizist. »Ich weiß, Sie wollen mich daran hindern, irgendetwas Dummes zu tun, aber diesmal gibt es kein Wenn und Aber, Valerie. Albert Rudin hat eine politische Todsünde begangen – er ist dem eigenen Präsidenten in den Rücken gefallen. Er hat mich in aller Öffentlichkeit angegriffen, und jetzt gibt es kein Zurück mehr. Diese Krise kann nur einer von uns beiden politisch überleben.«

Valerie Jones blinzelte einige Male und nickte schließlich. Sie würde es später noch einmal versuchen, wenn er sich ein wenig beruhigt hatte. »Was soll ich jetzt tun?«, fragte sie.

»Ich will die ganze Parteispitze hier haben«, sagte der Präsident und ging zur Tür. »Ich gehe jetzt nach unten. Lassen Sie es mich wissen, wenn die anderen kommen.«

Valerie Jones ging hinter ihm her. »Soll ich Sie begleiten?«, fragte sie. Sie hatte Angst, der Präsident könnte noch ganz andere Dinge sagen, wenn sie nicht dabei war.

»Nein!«, polterte Hayes und stürmte aus dem Oval Office, um den einen Stock tiefer gelegenen Situation Room aufzusuchen. Als er das Konferenzzimmer betrat, registrierte er ein wenig überrascht, dass außer Irene Kennedy auch General Flood, General Campbell und ein halbes Dutzend Offiziere anwesend waren. Sie saßen über den Tisch gebeugt da und studierten einige Landkarten, die vor ihnen ausgebreitet waren. Als der Präsident eintrat, blickten sie auf und erhoben sich von ihren Plätzen.

»Gentlemen, ich wusste nicht, dass Sie auch hier sind. Wenn Sie uns einen Augenblick entschuldigen, ich muss kurz mit Dr. Kennedy unter vier Augen sprechen.«

Die anwesenden Militärs wussten genau, was Albert Rudin im Fernsehen verkündet hatte. Der Abgeordnete hatte unter anderem auch über den Einsatz von Special-Forces-Einheiten gesprochen – ein Umstand, der wahrscheinlich dazu führen würde, dass die Verantwortlichen sehr bald schon im Kongress Rede und Antwort würden stehen müssen. Dass das ausgerechnet jetzt passieren musste, kam natürlich höchst ungelegen.

Während die Vertreter der Streitkräfte hinausgingen, forderte der Präsident Irene Kennedy auf, Platz zu nehmen. Hayes selbst blieb jedoch stehen. Er legte beide Hände auf den Tisch und sah sie mit aufrichtigem Bedauern an. »Irene, es tut mir sehr Leid, dass Sie da hineingezogen worden sind.«

Irene Kennedy lächelte und sagte: »Mr. President, es tut mir Leid, dass wir Sie in die Sache hineingezogen haben. Albert Rudin hasst mich schon viel länger, als Sie Präsident sind.«

»Nein, das meine ich nicht. Ich spreche davon, dass Sie Ende der Achtzigerjahre auf unser Ersuchen das Orion-Team gegründet haben.« Er schüttelte bedauernd den Kopf. »Wir hätten nie gedacht, dass uns einer von unseren eigenen Leuten verraten würde.«

»Sir, ich war mir der Risiken bewusst, als ich diesen Job übernommen habe. Würde man ihn mir noch einmal anbieten, würde ich immer noch keinen Augenblick zögern.«

Hayes senkte den Kopf. »Das weiß ich«, sagte er leise, »und das ist ein Grund mehr, warum Sie das nicht verdient haben.«

Irene Kennedy hatte damit gerechnet, dass so etwas passieren konnte. So ging es nun einmal in der Politik zu – und am härtesten wurde es immer dann, wenn ein hohes Amt neu besetzt wurde. Sie hatte nach Rudins Anschuldigungen im Fernsehen viel über ihre eigene Zukunft nachgedacht – und sie musste sich eingestehen, dass es nicht gut aussah. Ihre Chancen, die erste Direktorin in der Geschichte der CIA zu werden, standen nun wohl ziemlich schlecht. Es würde von allen Seiten Druck auf Präsident Hayes ausgeübt werden, ihre Nominierung zurückzuziehen. Und wenn sie den Präsidenten in seiner gebeugten Haltung ansah, dann schien er auch davon auszugehen, dass sie nicht mehr zu halten war. Hayes wusste jedoch nicht, was sie wusste. Sie hatte sich in den vergangenen fünfzehn Jahren angewöhnt, immer zwei, drei Schritte vorauszudenken – genauso wie es auch Thomas Stansfield getan hatte. Der ehemalige Direktor der CIA hatte vorhergesehen, dass einmal der Tag kommen könnte, an dem das Orion-Team auffliegen würde. Die Senatoren und Abgeordneten des Repräsentantenhauses, die ihn einst gebeten hatten, den Kampf gegen den Terror zu verstärken, hatten verlangt, dass Stansfield die alleinige Verantwortung übernehmen müsse, falls irgendwann herauskommen sollte, dass die CIA ganz gezielt Leute im Nahen und Mittleren Osten beseitigte. Man hatte sich darauf geeinigt, dass die Namen der Politiker, die von der Sache wussten, unter keinen Umständen erwähnt werden durften.

Ohne es die betreffenden Politiker wissen zu lassen, hatte Stansfield diese Vereinbarung ein wenig abgeändert. Er hatte eine Reihe von falschen Akten angelegt, die er im Safe in seinem Büro aufbewahrte. Die Akten enthielten Briefe an die Verantwortlichen von Senat und Repräsentantenhaus, in denen die Betreffenden rechtzeitig vom Start einer Geheimoperation unterrichtet wurden. Diese Verständigung war vom Gesetz her vorgeschrieben – und deshalb war der Abgeordnete Rudin auch so erbost, weil sich Stansfield über diese Vorschrift hinweggesetzt hatte. Stansfield hatte jedoch nicht nur Akten angelegt, sondern außerdem noch Informationen über einige einflussreiche Politiker an Irene Kennedy weitergegeben – Informationen, die die Betreffenden bestimmt lieber unter Verschluss gehalten hätten. Nachdem die Lage für Irene Kennedy noch wenige Stunden zuvor so gut wie hoffnungslos ausgesehen hatte, sah sie plötzlich eine neue Chance.

Hayes blickte sie an und fragte: »Wie in Gottes Namen werden Sie morgen aussagen?«

»Ich weiß nicht, ob ich überhaupt aussagen werde, Sir.«

Der Präsident fragte sich, ob sie wohl vorhatte, ihre Kandidatur zurückzuziehen. »Ich wünschte, wir könnten irgendetwas tun, Irene.«

»Oh, das können wir sehr wohl«, antwortete Irene mit einiger Zuversicht.

»Was denn?«

»Es ist ein wenig riskant, Sir, aber ich glaube, dass es funktionieren würde.«

Der Präsident betrachtete sie aufmerksam und fragte sich, wie sie wohl Rudins Angriff entgehen könnte. »Ich höre.«

»Was der Abgeordnete Rudin da in seiner Akte hat, die er überall herumzeigt, ist natürlich streng geheimes Material.«

»Und?«

»Er hat dieses Material von einem Mitarbeiter der CIA erhalten, Sir. Das bedeutet, dass dieser Mitarbeiter sich strafbar gemacht hat, indem er die Informationen weitergegeben hat. Wer zur CIA kommt, muss eine Erklärung unterschreiben, dass er keine Dokumente weitergibt, die nationale Sicherheitsinteressen betreffen.«

Der Präsident sah sie skeptisch an. »Ja, aber die ganze Sache hat schon enorme Ausmaße angenommen – jetzt, da sie in allen Medien ist.«

»Bitte, lassen Sie mich das noch zu Ende führen, Sir. Vieles von dem, was das Orion-Team getan hat, wurde außerhalb der CIA abgewickelt. Im vergangenen Jahr hat Direktor Stansfield einiges unternommen, um die Operationen des Teams zu legitimieren. Er hat nicht nur Mitch eine persönliche Akte übergeben, sondern auch eine Reihe von Dokumenten angelegt, die genau belegen, was das Team getan hat. Außerdem hat er Briefe verfasst, in denen Senatoren und Abgeordnete des Repräsentantenhauses von den Operationen unterrichtet werden.«

Der Präsident sah sie stirnrunzelnd an. »Ist das denn legitim?«

»Darum geht es hier nicht, Sir.«

»Darum geht es sehr wohl. Was ist, wenn sie leugnen, je ein solches Dokument unterschrieben zu haben?«

»Das werden sie nicht tun«, erwiderte Kennedy entschieden.

Hayes verstand, was sie meinte. Die Gerüchte, wonach Stansfield alle möglichen Informationen über Repräsentanten des öffentlichen Lebens zusammengetragen hätte, entsprachen also der Wahrheit. »Sie meinen, die Leute fürchten, dass einiges über sie an die Öffentlichkeit käme, wenn sie nicht mitspielen?«

»Könnte schon sein«, sagte Irene Kennedy.

Dem Präsidenten schien diese Vorgehensweise nicht sehr zu gefallen.

»Sir, die Sache ist zumindest so sicher, dass Sie FBI-Direktor Roach anweisen können, die Akte zu beschlagnahmen – samt den Kopien, die Rudin womöglich gemacht hat.«

Der Präsident verzog das Gesicht. »Sie wollen von mir, dass ich das FBI in das Haus eines Kongressabgeordneten eindringen lasse?«

»Ja, das würde ich vorschlagen.«

»Das kann doch nicht Ihr Ernst sein. Die Medien werden …«

»Sir«, wandte Irene Kennedy ein. »Rudin hat sich Ihnen gegenüber auch nicht gerade fair verhalten. Er oder jemand in seinem Umfeld hat gegen das Gesetz verstoßen. Normalerweise würden wir gerne darüber hinwegsehen, aber er zwingt uns zu diesem Schritt, indem er streng geheime Informationen im Fernsehen ausplaudert.«

Der Präsident verschränkte widerwillig die Arme. »Wohin soll das alles noch führen, Irene?«, fragte er.

»Wenn ich morgen vor den Ausschuss trete und die Fragen der Senatoren beantworte, dann werden sie mich in der Luft zerreißen. Wenn ich meine Kandidatur zurückziehe, wird Rudin binnen einer Woche Anhörungen abhalten, und sie zerreißen mich genauso in der Luft. Und in beiden Fällen würde Sie eine Mitverantwortung treffen, Sir.«

»Wir sind erledigt«, murmelte Hayes. Er richtete sich auf, als müsse er erst einmal tief durchatmen, und stemmte die Hände in die Hüften. »Und das ausgerechnet jetzt, da wir ohnehin mit dieser Irak-Krise alle Hände voll zu tun haben.«

»Es gibt noch einen dritten Weg, Sir«, warf sie ein.

»Ich bin ganz Ohr.«

Irene Kennedy legte ihm Schritt für Schritt ihren Plan dar. Als Erstes würde das FBI Rudins Haus und Büro durchsuchen müssen. Der Aufruhr in den Medien und unter den Politikern wäre natürlich groß, doch er würde sich rasch legen, denn Irene Kennedy plante einen überaus kühnen Schritt, mit dem sie Albert Rudins Laufbahn höchstwahrscheinlich beenden würde.

40

Oval Office, Sonntagabend

Clark zog einen dunklen Anzug an, bevor er zu der Sitzung ging. Es gehörte zu seinem Plan, den Präsidenten anzurufen und mit ihm über den Vorfall rund um Rudin zu sprechen. Der Präsident durfte nicht ahnen, dass der Senator bei der Sache seine Hände im Spiel hatte – deshalb war es am besten, ihm seinen Beistand zu versichern und zu fragen, ob er irgendetwas für ihn tun könne. Natürlich konnte er Hayes nicht helfen. Er hatte den Präsidenten und seine Partei dort, wo er sie haben wollte. Morgen würde das sensationellste Hearing beginnen, das es je in Amerika gegeben hatte.

Der Präsident hatte ihn ein wenig überrascht, indem er selbst anrief und Clark bat, ins Weiße Haus zu kommen. Hayes hatte durchblicken lassen, wie wichtig es sei, dass sie noch heute Abend über die Sache sprachen. Clark fürchtete einen Moment lang, dass man ihn irgendwie in die Sache hineingezogen haben könnte. Wenn das passierte, würde er schon wissen, wie er damit umzugehen hatte – doch es wäre natürlich besser, wenn der Präsident nie davon erfuhr, dass er seine Hand im Spiel hatte.

Die Stabschefin des Präsidenten geleitete den Senator aus Arizona ins Oval Office und ging dann hinaus. Der Präsident schloss die Akte mit den geheimen Informationen, die er gerade durchgesehen hatte, und legte die Lesebrille auf den Schreibtisch. Hayes stand auf, um den Mann zu begrüßen, den er für einen Verbündeten hielt.

»Hank, danke, dass Sie gekommen sind«, sagte er und streckte Clark die Hand entgegen.

»Kein Problem, Bob«, antwortete der Senator. Die beiden Männer waren zusammen im Senat tätig gewesen, sodass es Hayes lieber war, wenn Clark ihn mit dem Vornamen ansprach, wenn sie unter sich waren.

»Setzen wir uns da drüben hin«, schlug Hayes vor und zeigte auf die Sofas am Kamin. »Darf ich Ihnen etwas zu trinken anbieten?«

»Nein, danke«, antwortete Clark und setzte sich.

Der Präsident nahm auf dem Sofa gegenüber Platz. »Also, Ihr alter Kumpel Al Rudin hat uns da ja einen schönen Schlamassel eingebrockt.«

Clark achtete genau auf den Ton, in dem der Präsident sprach, um herauszufinden, ob er vielleicht mehr wissen könnte, als er zugab. »Das wird morgen ein richtiger Zirkus«, sagte der Senator seufzend.

»Das kann man wohl sagen«, pflichtete der Präsident ihm bei und legte den rechten Arm auf die Lehne. »Wie werden Sie die Sache morgen angehen?«

»Gute Frage. Sie können sich vielleicht vorstellen, dass mein Telefon den ganzen Tag geklingelt hat. Jeder Journalist in der Stadt will wissen, was morgen passiert. Außerdem haben mich alle Ausschussmitglieder angerufen. Sie scheinen sich ziemlich einig zu sein: Wenn die Anschuldigungen zutreffen, die Albert Rudin heute Vormittag im Fernsehen erhoben hat, dann ist Dr. Kennedy geliefert.«

Clarks Mitteilung kam für den Präsidenten nicht weiter überraschend. Seine Stabschefin hatte bereits mit einigen demokratischen Senatoren des Ausschusses gesprochen, und sie zeigten bereits eine gewisse Distanz zum Präsidenten und seiner Kandidatin. Da er Clark gut kannte, ergriff Präsident Hayes die Gelegenheit, um ihm eine Frage zu stellen, die er normalerweise nicht aussprechen würde. »Was sagt eigentlich Ihre Parteispitze zu der ganzen Sache?«, fragte er mit einem verschlagenen Lächeln.

Clark sah dem Präsidenten direkt in die Augen. »Sie wollen Ihren Kopf – und ich soll ihn ihnen auf dem Silbertablett servieren.«

»Und?«, fragte Hayes. »Werden Sie es tun?«

Clark blinzelte und blickte zur Seite. »Bob, Sie wissen, dass mir diese ganze Chose gar nicht gefällt.«

»Sie haben meine Frage nicht beantwortet.«

Clark spielte weiter den Zerrissenen. »Ich werde jedenfalls nicht Ihre Qualitäten infrage stellen.«

»Aber andere in Ihrem Ausschuss werden das tun«, sagte der Präsident. »Senator Jetland vielleicht?«

»Bob, wir beide haben nicht mehr viel Einfluss auf die Sache. Ich schätze Sie sehr, aber Sie wissen ja, wie die Dinge laufen. Es ist Blut im Wasser, und das zieht die Haie an.«

»Das kann ich mir vorstellen«, sagte der Präsident mit einer Prise Galgenhumor. Hayes schwieg einige Augenblicke und sagte schließlich: »Hank, Sie waren immer ein guter Kollege, deshalb möchte ich Ihnen einen Rat geben. Vertagen Sie die Anhörung um einen oder zwei Tage – in Ihrem eigenen Interesse.«

»Das ist völlig ausgeschlossen«, erwiderte Clark nachdrücklich.

»Dann möchte ich Ihnen etwas ans Herz legen. Dr. Kennedy wird morgen sehr schweigsam sein. Ich würde Ihnen als Freund raten, sie sehr rücksichtsvoll zu behandeln.«

»Wie schweigsam?«

»Sie wird sich darauf berufen, dass sie nicht in der Öffentlichkeit über Dinge sprechen darf, die nationale Sicherheitsinteressen betreffen.«

»Ich schätze Dr. Kennedy sehr, aber wenn sie sich so verhält, dann kann ich sie unmöglich schonen.«

»Das sollten Sie aber«, warnte ihn der Präsident.

Clark runzelte die Stirn. »Sie erinnern sich doch an die Abmachung. Wenn das Orion-Team auffliegt, dann müssen Stansfield und Kennedy den Kopf hinhalten.« Er hielt inne, um seinen Worten mehr Wirkung zu verleihen. »Deshalb muss sie vor meinem Ausschuss ihre Schuld eingestehen – dann werde ich tun, was ich kann, um sie zu schützen.«

»Das wird sie aber nicht tun, deshalb sind Sie gut beraten, sie nicht anzugreifen.« Der Präsident erhob sich. »Ich sage Ihnen das wirklich als Freund, Hank: Seien Sie morgen sehr zurückhaltend mit irgendwelchen Anschuldigungen.«

Clark sah den Präsidenten an und fragte sich, was der Mann noch im Ärmel haben mochte. Hayes war im Grunde schachmatt, und trotzdem besaß er die Frechheit, ihn einschüchtern zu wollen. Clark hätte ihm am liebsten ins Gesicht gelacht, doch nach außen tat er so, als denke er sorgfältig über die Worte des Präsidenten nach. Schließlich stand er auf und sagte: »Ich werde darüber nachdenken.«

Situation Room, Sonntagabend

Der Präsident ging nach dem Gespräch mit Senator Clark sofort nach unten in den Situation Room, wo der Verteidigungsminister, der Sicherheitsberater, Irene Kennedy und die Vereinigten Stabschefs auf ihn warteten. Verteidigungsminister Rick Culbertson war gerade aus Kolumbien zurückgekehrt und wurde vom Präsidenten persönlich über die Lage im Irak in Kenntnis gesetzt. Der Präsident wollte den Kreis der Eingeweihten so klein wie möglich halten, sodass außer General Flood keiner der Stabschefs Bescheid wusste.

Der Präsident betrat das Zimmer und forderte die Anwesenden, noch ehe sie sich erheben konnten, auf, sitzen zu bleiben. Er nahm auf seinem Stuhl am Kopfende des Tisches Platz und blickte mit einem Nicken zu General Flood hinüber, der am gegenüberliegenden Ende saß.

Der Vorsitzende der Joint Chiefs teilte einen Lagebericht an die Anwesenden aus. »Gentlemen«, sagte er vor allem an die Stabschefs gerichtet, »Sie werden erfreut sein, zu hören, dass sich der Präsident angesichts des aggressiven Verhaltens der irakischen Luftabwehr entschlossen hat, grünes Licht für eine umfassende Operation zu geben. Sie finden im vorliegenden Bericht eine Liste der Ziele, die wir vorgesehen haben.« Die Liste möglicher Ziele im Irak wurde täglich anhand von neuem Informationsmaterial aktualisiert. Die versammelten Vertreter der Streitkräfte hatten seit dem Golfkrieg keine so umfassende Liste dieses Schauplatzes mehr gesehen. Ein Raunen ging durch die Reihen, als die hochrangigen Militärs den Bericht durchblätterten, der eine genaue Beschreibung der Ziele samt Angabe der Waffen enthielt, die man dagegen einzusetzen gedachte.

»Morgen Abend um 21.00 Uhr saudi-arabischer Zeit«, fuhr General Flood fort, »werden wir mit den Operationen gegen den Irak beginnen. Der Angriff wird folgendermaßen aussehen: Die erste Welle besteht aus A-10-Maschinen, Apache-Kampfhubschraubern, F-117-Stealth-Fightern und Cruisemissiles.« Flood brauchte nicht weiter ins Detail zu gehen. Jeder der anwesenden Offiziere kannte den Plan, auf den sich der General bezog. Die erste Angriffswelle sollte unbemerkt eindringen und die Luftabwehreinrichtungen ausschalten, die zweite Welle nahm dann mit Bombern und Jagdbombern die einzelnen Ziele aufs Korn. Die Männer saßen stoisch ruhig da und hörten Flood zu, ohne eine Frage zu stellen oder einen eigenen Gedanken beizusteuern. Alles war von vornherein festgelegt. Die Männer und Frauen, die in der Golfregion stationiert waren, bereiteten sich 365 Tage im Jahr auf einen solchen Ernstfall vor. Die Militärmaschinerie war einsatzbereit – man brauchte nur noch den Schalter umzulegen.

Nach wenigen Minuten war Flood mit seiner Kurzfassung des Einsatzplans fertig. »Es tut mir Leid, dass ich Ihnen nicht mehr sagen kann«, fügte er hinzu, »aber bestimmte Umstände machen das im Moment unmöglich. Gibt es noch Fragen?«

Der Admiral und die drei Generäle schüttelten den Kopf. »Gut«, sagte Flood, »dann lasse ich Sie jetzt an die Arbeit gehen.« Als sich die Männer erhoben, fügte Flood hinzu: »Ich bin in spätestens einer Stunde wieder in meinem Büro, falls Sie mich sprechen möchten.«

Als die Stabschefs draußen waren, hielt der Präsident den Einsatzplan hoch, den er bekommen hatte. »General Flood«, sagte er, »ich sehe hier den sicheren Korridor nirgends eingezeichnet. Wie werden wir verhindern, dass unsere Delta-Jungs bombardiert werden?«

»Wenn die Flieger ihr letztes Briefing bekommen, gebe ich ihnen das hier«, antwortete Flood und hielt einen Stadtplan von Bagdad hoch, auf dem ein Teil rot markiert war. »Es gibt keine Ziele innerhalb der roten Zone. Wir werden sie aber noch besonders darauf hinweisen, dass in diesem Gebiet keine Bombe abgeworfen werden darf.«

»Wird sie das nicht misstrauisch machen?«

»Seit dem Vorfall mit der chinesischen Botschaft sind sie es gewohnt, dass bestimmte Gebiete tabu sind. Aber dass wir eine solche Zone sperren, in der mehrere Zufahrtsstraßen zur Stadt liegen, ist sicher ein wenig ungewöhnlich.«

»Sie könnten sich also fragen, was dahinter steckt?«

»Ja, Sir, das könnte schon sein, aber Sie dürfen nicht vergessen, dass sie zu viel anderes zu tun haben, um sich mit dieser Frage zu beschäftigen.«

»Sir«, warf Irene Kennedy ein, »das Krankenhaus liegt im Bezirk Al Mansur. Dort sind mehrere Botschaften ansässig, vor allem die russische, die jordanische und die pakistanische. Außerdem haben auch der irakische Geheimdienst und die Republikanische Garde dort ihre Hauptquartiere. Es ist also verständlich, wenn wir uns bei einem Luftschlag von dieser Gegend fern halten.«

Der Präsident fand diese Erklärung für die rote Zone durchaus ausreichend, doch damit waren noch nicht alle seine Bedenken ausgeräumt. »General Flood«, sagte er nachdenklich, »wenn unsere Piloten da unten einen Konvoi von weißen Autos sehen – was meinen Sie, wie sie dann reagieren?«

»Sie würden sich mit dem nächstgelegenen AWACS-Flugzeug in Verbindung setzen und die Beobachtung melden.«

Die Abkürzung AWACS bezog sich auf das Airborne Warning and Control System, das fliegende Warn- und Kontrollsystem der Air Force.

»Besteht nicht die Möglichkeit, dass sie die Initiative ergreifen und die Wagen unter Beschuss nehmen?«, fragte Hayes weiter.

Der General überlegte einige Augenblicke. »Das wäre schon möglich«, sagte er schließlich.

»Dann funktioniert der Plan nicht«, stellte der Präsident fest.

»Stimmt, so geht es nicht«, pflichtete Flood ihm bei und dachte über eine Lösung des Problems nach. Nach einer Weile blickte er zum Präsidenten auf. »Sir, ich glaube, wir müssen unseren Leuten sagen, dass wir Truppen am Boden haben.«

Die Vorstellung gefiel dem Präsidenten überhaupt nicht. »Jetzt schon?«

»Nein, wir können damit bis zum letzten Augenblick warten, und die Atomwaffen müssen wir überhaupt nicht erwähnen.«

Das klang schon besser. »Wie denken Sie über die Sache?«, fragte Hayes, zu Irene Kennedy gewandt.

Sie dachte mit ausdrucksloser Miene über das Problem nach. »Ich finde, wir müssen unsere Piloten auf die Wagen hinweisen. Sie wären eine zu große Verlockung. Diese Jungs sind sehr gut ausgebildet und wissen genau, was sie zu tun haben, aber sie sind im Herzen trotzdem Cowboys. Und schließlich erwartet man ja auch von ihnen, dass sie ein gewisses Risiko eingehen und notfalls auch Initiative zeigen. Wenn sie diese weißen Autos sehen, dann wissen sie genau, dass da drin Saddam Hussein sitzen könnte. Also, wenn ich an ihrer Stelle wäre und wüsste, dass ich eine Chance habe, Saddam auszuschalten, dann würde ich vielleicht auch nicht warten, bis mir jemand von irgendeinem AWACS-Flugzeug aus grünes Licht gibt.«

Der Präsident lehnte sich in seinem Stuhl zurück und verschränkte die Arme vor der Brust. Er wollte mit seiner Gestik ausdrücken, dass ihm die Vorstellung, allzu viele in die Sache einzuweihen, überhaupt nicht gefiel. Es war in der Geschichte immer wieder vorgekommen, dass ein Vorteil verspielt wurde, weil irgendjemand etwas ausplauderte. Irene Kennedy wiederum wusste nach fünfzehn Jahren in der CIA sehr wohl, wie wichtig es war, darauf zu achten, wem man welche Informationen gab. Andererseits gab es in der Geschichte aber auch Fälle von zu gut gehüteten Geheimnissen. So hatte der einstige Chef der CIA-Spionageabwehr James Angleton mit seiner paranoiden Suche nach dem Spion in den eigenen Reihen die Arbeit der Agency praktisch lahm gelegt. Ein gutes Beispiel war auch Pearl Harbor, wo tausende amerikanische Soldaten starben, weil die Verantwortlichen in Washington Angst hatten, Informationen weiterzugeben, die man aus dem japanischen Funkverkehr abgefangen hatte und aus denen deutlich hervorging, was die Japaner vorhatten. Es gab immer irgendwann einen Punkt, wo man auf höchste Geheimhaltung verzichten und seinen Leuten vertrauen musste.

»Sir, wenn wir die Piloten und AWACS-Leute eine Stunde vor Beginn der Operation informieren, dann bin ich mir ziemlich sicher, dass die Mission dadurch nicht gefährdet wird. Selbst wenn, was ich nicht glaube, der irakische Geheimdienst unsere Kommunikation abfangen und entschlüsseln kann, können sie nicht mehr so schnell reagieren. Eine abgefangene Nachricht muss erst die ganze Kommandokette durchlaufen, und wenn sie jemanden erreicht, der vielleicht etwas unternehmen könnte, fallen schon die ersten Bomben.«

Der Präsident gab schließlich nach. »Also gut. Wir sagen es unseren Leuten eine Stunde vor ihrem Einsatz – aber keine Minute früher.«

41

Capitol Hill, Montagnachmittag

Der Skandal war das Gesprächsthema in der Hauptstadt der Vereinigten Staaten. Und es war nicht irgendein Skandal; hier ging es um die CIA, die allem Anschein nach den Kongress belogen und Geld abgezweigt hatte, um ganz gezielt bestimmte Personen im Ausland zu töten. Das allein hätte schon genügt, um für Schlagzeilen zu sorgen, doch am Montagmorgen war etwas passiert, das einen noch größeren Aufruhr auslöste. Im Morgengrauen waren Special Agents des FBI mit Durchsuchungsbefehlen in das Haus und das Büro des Abgeordneten Rudin eingedrungen.

Der Abgeordnete hatte den ganzen Vormittag damit verbracht, vor jede Kamera und jedes Mikrofon zu treten, die sich ihm boten, und er sprach ganz offen von einer Verfassungskrise. Rudin beklagte sich bitter darüber, dass die Exekutive nun offenbar versuche, missliebige Politiker einzuschüchtern und mundtot zu machen – und das in einer Art und Weise, die an das Deutschland der Dreißigerjahre erinnere. Er warnte jeden, der es hören wollte, dass eine solche Vorgehensweise die Fundamente der Verfassung sprengen würde und dass der Abgeordnete aus Connecticut nicht allein dastehe.

In der modernen Fernsehwelt, in der rund um die Uhr gesendet wurde, hatte man keine Zeit, um gründlich zu recherchieren; was allein zählte, war der Skandal. Es gab zwar einige kluge Politiker, die erst einmal abwarten wollten, bis sie Genaueres erfuhren – doch die meisten Vertreter dieser Berufsgruppe waren mit einem gesunden Ego ausgestattet. Und so konnten sie sich eine solche Gelegenheit, gesehen und gehört zu werden, einfach nicht entgehen lassen. Bei 100 Senatoren und 435 Abgeordneten des Repräsentantenhauses gab es für die Medien genug Meinungen einzuholen – und diese Meinungen waren ziemlich einhellig. Die Vorstellung, dass FBI-Agenten in ihre Büros und ihre Häuser eindringen könnten, um irgendwelche Akten mitzunehmen, genügte, um sich hinter Rudin zu stellen. Der Abgeordnete aus Connecticut war zwar alles andere als beliebt, doch in diesem Fall bestätigten ihm alle, dass er eindeutig im Recht war und dass Präsident Hayes einen Fehler begangen hatte.

Auch Irene Kennedy war bewusst, dass die Stimmung in der Öffentlichkeit auf Rudins Seite war, als sie sich kurz vor ein Uhr nachmittags mit ihrem Konvoi dem Hart Senate Office Building näherte. Ihre Sicherheitsleute hatten vorgehabt, ihren Schützling über den Hintereingang ins Haus zu bringen, doch Irene Kennedy wollte davon nichts wissen. Sie bestand darauf, dass man sie zum Haupteingang brachte, wo die Fernsehsender ihre Teams postiert hatten und einige hundert kritische Bürger zusammengekommen waren, um gegen die Machenschaften von CIA und FBI zu protestieren.

Irene Kennedy wusste, wie man in den Medien auftreten musste – und sie war nicht bereit, umgeben von schwer bewaffneten Sicherheitsleuten heimlich zwischen den Müllcontainern ins Senate Building zu schleichen. Nein, sie würde mitten durch die Menge der empörten Demonstranten und aufdringlichen Medienleute schreiten, und sie würde mit ihrer Haltung ausdrücken, dass sie nichts zu verbergen hatte.

Als die drei Wagen um die Ecke bogen, herrschte ein solches Spektakel, dass sie zunächst gar nicht bemerkt wurden. Der Konvoi kam zum Stillstand, die Türen gingen auf, und Irene Kennedy konnte mit ihren vier Leibwächtern zunächst völlig unbemerkt auf das Haus zugehen. Die Capitol Hill Police hatte freundlicherweise den Eingangsbereich freigehalten. Irene Kennedy hatte schon fast die Tür erreicht, als man auf sie aufmerksam wurde, und als das Geschrei losging, war sie bereits im Haus. Sie und ihre Leibwächter wurden beim Sicherheits-Checkpoint durchgewinkt und von vier Polizisten hinauf in den Ausschusssaal geleitet.

Auf dem Flur vor Zimmer 216 warteten bereits die Korrespondenten der verschiedenen Sender. Einer der Reporter verkündete, dass Irene Kennedy und ihr Gefolge wie ein Leichenzug wirkten. Er wollte damit wohl andeuten, dass sie auf dem Weg zu ihrem eigenen Begräbnis sei.

Als die Gruppe schließlich zu dem Saal kam, in dem die Anhörung stattfinden sollte, trat Kennedy allein ein und ging den Mittelgang hinunter. Die Senatoren waren bereits vollzählig anwesend und blickten von ihren erhöhten Plätzen auf sie herab. Als sie sich an ihrem schmucklosen Tisch niederließ, fühlte sie sich innerlich völlig ruhig – obwohl rings um sie ein Blitzlichtgewitter losging. Ihre Stärke kam von dem Wissen, das sie in ihren Jahren beim Geheimdienst gesammelt hatte. Es kam ganz darauf an, den Feind das eine glauben zu lassen und selbst das andere zu tun. Dieser Schachzug war das Einzige, was ihr noch helfen konnte.

Oben auf der Galerie starrten Dutzende von Kameraobjektiven auf sie hinunter. Der Saal war zum Bersten voll; das Ereignis wurde im ganzen Land live übertragen. Die Senatoren auf dem Podium starrten sie an, als wäre sie eine Massenmörderin. Heute war Irene Kennedy wie ein verwundetes Tier, über dem die Geier kreisten, während ringsum die Hyänen schon auf ihre Chance lauerten. Alle Augen im Saal waren auf die kleine, zerbrechlich wirkende Irene Kennedy gerichtet. Heute bot sich so manchem der Anwesenden die Chance, vor einem riesigen Fernsehpublikum in Erscheinung zu treten. Um die eigene Karriere voranzubringen, würde man es in Kauf nehmen, die Laufbahn einer Staatsdienerin zu zerstören, die fünfzehn Jahre lang unermüdlich gegen den internationalen Terrorismus gekämpft hatte.

Senator Clark schlug mit seinem Hammer auf den Tisch. Er war braun gebrannt und sah gut aus in seinem dunklen Anzug mit der weinroten Krawatte. Die Anwesenden nahmen von seinem Gebot zu schweigen wenig Notiz, sodass er den Hammer noch einmal, und diesmal mit etwas mehr Nachdruck, einsetzte. Und tatsächlich wurde das Stimmengewirr leiser und erstarb schließlich ganz. Clark blickte zu Kennedy hinunter und erinnerte sich kurz an sein Gespräch vom Vorabend mit dem Präsidenten. Hayes hatte aller Wahrscheinlichkeit nach geblufft, doch es bestand immerhin die Möglichkeit, dass er doch noch etwas in der Hand hatte. Clark nahm sich jedenfalls vor, behutsam vorzugehen. Er fühlte sich wie der König beim Schachspiel, der die anderen Figuren vorpreschen ließ, um das Gefecht zu führen.

»Dr. Kennedy«, begann Clark mit tiefer, sonorer Stimme, »ich möchte Sie zuerst daran erinnern, dass Sie immer noch unter Eid aussagen.«

»Das ist mir bewusst, Mr. Chairman.« Clark wirkte im Vergleich zu ihr wie ein Riese, so verloren und allein saß sie an ihrem Tisch.

»Seit wir uns am Freitag unterhalten haben, ist einiges passiert«, fuhr Clark fort und blickte auf das Blatt Papier hinunter, das er vor sich liegen hatte. Es war eine einstudierte Pause, von der er dachte, dass sie im Fernsehen gut wirken würde. »Möchten Sie vielleicht zuerst zu den Anschuldigungen Stellung nehmen, die der Abgeordnete Rudin gegen Sie erhoben hat, bevor wir mit unseren Fragen beginnen?«

Irene Kennedy wollte etwas sagen, kam jedoch nicht dazu – denn einige Senatoren waren offenbar nicht gewillt, ihr zu gestatten, die Initiative zu ergreifen und vielleicht selbst in die Offensive zu gehen.

»Entschuldigen Sie, Mr. Chairman!«, rief Senator Jetland im Chor mit einigen seiner Kollegen. Er wiederholte seinen Einwurf viermal, bis die anderen endlich verstummten, und sagte dann, ohne auf eine Aufforderung des Vorsitzenden zu warten: »Ich finde, dass es der Sache eher dienlich ist, wenn wir Dr. Kennedy zuerst einige wichtige Fragen stellen können.« Der Senator aus New Mexiko blickte kurz zu Irene Kennedy hinunter und fügte hinzu: »Wir beginnen ohnehin mit drei Stunden Verspätung. Dr. Kennedy könnte ja am Ende der Sitzung eine Erklärung abgeben, wenn noch Zeit bleibt.«

Einige der Senatoren tendierten dazu, sich anzuhören, was Irene Kennedy zu sagen hatte; bevor jedoch einer von ihnen etwas auf Jetlands Forderung erwidern konnte, meldete sich unerwartet Irene Kennedy zu Wort. »Wenn Senator Jetland das angemessen findet, dann habe ich auch nichts dagegen«, warf sie ein. Sie kannte Jetland ganz gut; er war ein notorischer Angeber und für die CIA ein ziemlich unzuverlässiger Verbündeter. Er arbeitete hauptsächlich im Justizausschuss; mit Geheimdienstangelegenheiten beschäftigte er sich nur, wenn er sich davon Schlagzeilen versprach. Er war außerdem einer der schärfsten Kritiker von Präsident Hayes.

»Das ist sehr freundlich von Ihnen, Dr. Kennedy«, sprach Senator Jetland in sein Mikrofon, ohne auf eine Aufforderung durch den Vorsitzenden zu warten. »Ich würde als Erstes gern von Ihnen wissen, inwieweit Sie mit der Hausdurchsuchung bei dem Abgeordneten Rudin zu tun haben.«

»Könnten Sie sich bitte etwas präziser ausdrücken?«

Mit einem angedeuteten Lächeln fragte Jetland: »Haben Sie Präsident Hayes oder Direktor Roach geraten, dass sie die Hausdurchsuchung anordnen sollen?«

Alle Blicke waren auf Irene Kennedy gerichtet. Sie beugte sich vor und sagte: »Ja, das habe ich getan.«

Auf der Galerie erhob sich entsetztes Gemurmel. Senator Clark schlug zweimal mit dem Hammer auf den Tisch. Als es wieder still im Saal war, fügte Kennedy hinzu: »Ich habe sowohl dem Präsidenten als auch Direktor Roach geraten, eine Hausdurchsuchung bei dem Abgeordneten Rudin durchzuführen.«

Senator Jetland stützte die Ellbogen auf den Tisch und beugte sich leicht vor. »Ist das nicht erschreckend, dass Sie einen Rachefeldzug gegen einen Angehörigen des Repräsentantenhauses starten, nachdem er mit bestimmten Anschuldigungen an die Öffentlichkeit gegangen ist, die Ihrer Karriere schaden könnten?«

Irene Kennedy blieb unbeeindruckt und schwieg einige Augenblicke, ehe sie antwortete: »Ist das eine Frage oder eine Feststellung?«

Jetland fand ihre Bemerkung gar nicht komisch. »Sie können es so oder so auffassen – nur antworten Sie bitte wahrheitsgemäß.«

»Ich möchte nur auf Ihre Wortwahl Bezug nehmen«, sagte sie in sachlich-ruhigem Ton. »Ich führe keinen Rachefeldzug gegen den Abgeordneten Rudin. Ich denke, die Vergangenheit hat gezeigt, dass vielmehr er es ist, der einen Feldzug gegen die CIA führt.«

»Und das ist für Sie ein ausreichender Grund, um dem Präsidenten zu sagen, dass er den Abgeordneten Rudin wie einen Verbrecher behandeln soll?«

»Herr Senator, es steht mir nicht zu, dem Präsidenten zu sagen, was er tun soll. Präsident Hayes würde sich niemals …«

Jetland schnitt ihr das Wort ab. »Sind in letzter Zeit vielleicht FBI-Agenten bei Ihnen eingebrochen, um in Ihren Sachen herumzuwühlen?«

»Ich glaube nicht, dass sie bei dem Abgeordneten eingebrochen sind«, erwiderte Kennedy auf die unzutreffende Behauptung des Senators.

»Sie haben meine Frage nicht beantwortet, Dr. Kennedy. Sind in letzter Zeit einmal FBI-Agenten zu Ihnen gekommen, um auf Betreiben des Abgeordneten Rudin Ihre Akten zu beschlagnahmen?«

»Nein, Sir«, antwortete sie.

Jetland betrachtete ihr Eingeständnis als Sieg und blickte sich in der Runde der Senatoren um. »Was für ein Zufall, dass Sie, ausgerechnet nachdem der Abgeordnete Rudin im Fernsehen schwere Anschuldigungen gegen Sie erhebt, zum Präsidenten gehen und ihm den Rat geben, eine Hausdurchsuchung bei dem Abgeordneten vornehmen zu lassen.«

Irene sah mit ihren Rehaugen zu ihm auf und sagte: »Es ist mein Job, den Präsidenten zu beraten.«

»Danke für diese Lektion in Staatsbürgerkunde, Dr. Kennedy«, sagte Jetland herablassend. »Aber kommen wir doch bitte zur Sache. Was hatten Sie für einen Grund, um dem Präsidenten zu raten, den Abgeordneten Rudin wie einen Verbrecher zu behandeln?«

Irene Kennedy schwieg eine ganze Weile, ehe sie schließlich sagte: »Es tut mir Leid, Senator Jetland, aber ich kann Ihre Frage nicht beantworten.«

Jetland runzelte kameragerecht die Stirn. »Können Sie nicht oder wollen Sie nicht?«

»Ich will nicht«, antwortete Kennedy beharrlich.

»Und aus welchem Grund, wenn man fragen darf?«

»Aus Gründen der nationalen Sicherheit, Senator Jetland.«

Ihre Antwort brachte den Senator für einen Augenblick aus dem Konzept, ehe er schließlich seine nächste Frage stellte. »Der Abgeordnete Rudin hat gestern im Fernsehen schwere Anschuldigungen gegen Sie erhoben. Wären Sie so freundlich, zu diesen Anschuldigungen Stellung zu nehmen?«

»Nein.«

»Und warum nicht?«

»Aus Gründen der nationalen Sicherheit.«

»Wie bequem für Sie«, versetzte der Senator beißend.

Irene Kennedy blieb völlig ruhig. »Ich glaube nicht, dass die nationale Sicherheit etwas mit Bequemlichkeit zu tun hat.«

»Das glaube ich Ihnen«, polterte der Senator aus New Mexiko. »Sie würden jedenfalls keine Mühen scheuen, um das zu schützen, was Sie für die nationale Sicherheit halten. Sie würden wohl auch nicht davor zurückschrecken, das eine oder andere Gesetz zu verletzen, wenn es sein muss, nicht wahr?«

»Ist das jetzt eine Frage oder eine Feststellung?«, fragte sie in rein sachlichem Ton.

»Ich möchte Sie etwas fragen, Dr. Kennedy«, sagte der Senator verächtlich. »Glauben Sie wirklich, dieser Ausschuss wird Ihre Nominierung bestätigen, wenn Sie sich weigern, auf unsere Fragen zu antworten?«

»Nein«, antwortete Irene Kennedy kopfschüttelnd.

»Heißt das, dass Sie nicht länger an dem Posten des CIA-Direktors interessiert sind?«

»Nein, das heißt es nicht.«

»Dann wollen Sie den Job also immer noch?«

»Ja.«

Jetland warf in einer theatralischen Geste die Hände in die Höhe, um seiner Frustration Ausdruck zu verleihen. »Nun, Dr. Kennedy, ich sage Ihnen das nur ungern, aber wenn Sie Direktorin der Central Intelligence Agency werden möchten, dann werden Sie einige vielleicht etwas unbequeme Fragen beantworten müssen. Also, zurück zur Sache.« Jetland schlug eine Akte auf und sagte: »Der Abgeordnete Rudin behauptet, im Besitz von Informationen zu sein, die ihm von einem Ihrer Mitarbeiter zur Verfügung gestellt wurden. Ich kenne den Abgeordneten Rudin und habe keinen Grund, an der Echtheit dieses Materials zu zweifeln.« Jetland nahm ein Foto aus der Akte heraus und hielt es hoch, sodass Irene Kennedy es sehen konnte. »Damit wir nicht von irgendwelchen abstrakten Dingen reden, zeige ich Ihnen hier das Bild eines Mannes. Damit bekommt unser Problem sozusagen ein Gesicht. Dieses Problem hat auch einen Namen, und der lautet Mitch Rapp. Der Abgeordnete Rudin behauptet, dass dieser Mann in den vergangenen zehn Jahren für die CIA gearbeitet hat – und ganz sicher nicht als gewöhnlicher Beamter«, fügte der Senator mit ernster Miene hinzu. »Er soll vielmehr für den Tod von über zwanzig Menschen verantwortlich sein. Zwanzig Menschen!« Jetland hielt inne, damit alle sich die vielen Toten vorstellen konnten. »Können Sie bestätigen oder dementieren, dass dieser Mann für die CIA tätig ist oder zumindest gewesen ist?«

Irene Kennedy betrachtete das Foto und dachte sich, dass es ein Glück war, dass Mitch gerade weit weg von all den Fernsehkameras irgendwo in der Wüste war. »Herr Senator«, sagte sie mit besorgter Stimme, »aus Gründen der nationalen Sicherheit kann ich Ihnen nicht auf Ihre Frage antworten.«

Jetland schüttelte frustriert den Kopf. »Also, so geht das nicht!«

Irene Kennedy nickte, so als wolle sie sagen, dass sie ihn verstehe. Dann blickte sie kurz auf die Uhr und erhob sich zur allgemeinen Verblüffung von ihrem Platz. »Mr. Chairman«, sagte sie, »es gibt da eine wichtige Sache, um die ich mich kümmern muss. Es tut mir Leid, dass ich die Fragen des Ausschusses heute nicht beantworten kann, aber es gibt gewisse mildernde Umstände, wenn ich das so sagen darf. Es ist keineswegs meine Absicht, den Ausschuss oder den Senat vor den Kopf zu stoßen. Der Präsident wird morgen mit Ihnen Kontakt aufnehmen und Ihnen mitteilen, wie es mit meiner Nominierung steht. Ich danke Ihnen für Ihr Verständnis.« Mit diesen Worten drehte sie sich um und verließ unter dem Raunen der Anwesenden den Saal.

42

Saudi-Arabien, Montagabend

Auf Oasis One herrschte hektische Betriebsamkeit; die Helikopter wurden für den Einsatz vorbereitet und die Ausrüstung noch einmal durchgecheckt. Die Einsatzbesprechungen waren abgeschlossen, und das Team wartete auf seinen Einsatz. Als Rapp aus dem Kommando-Trailer kam, trug er bereits die Uniform eines Angehörigen der Speziellen Republikanischen Garde. Im Trailer war die Luft stickig vom Zigarettenrauch. Colonel Gray und seine Leute verfolgten aufmerksam die Statusberichte, die laufend vom Vortrupp übermittelt wurden; ein Helikopter des Typs MH-53J Pave Low von der 20th Special Operation Squadron hatte bereits die irakische Grenze überflogen und war nun unterwegs zu Scorpion I. Der große Helikopter transportierte ein zwölf Mann starkes STS-Team der Air Force, das aus so genannten Combat-Controllers und Pararescue-Leuten bestand. Ihre Aufgabe bestand in erster Linie darin, Landeplätze zu sichern und Verwundete sowie abgeschossene Fliegercrews zu bergen. Diesen Leuten kam eine wesentliche Rolle in der Mission zu, vor allem, wenn irgendetwas schief ging. Um sie in ihrer Arbeit zu unterstützen, hatte ihnen Colonel Gray vier seiner besten Delta-Scharfschützen mitgegeben.

Der Himmel über der Wüste war hell von Sternen erleuchtet. Rapp blickte hinauf und suchte nach dem Mond, der jedoch nur als schmale Sichel zu erkennen war. Für seinen Teil der Mission wäre ihm ein bewölkter Himmel lieber gewesen, doch er wusste, dass die Flieger, die aus über 3000 Metern Höhe Bomben abzuwerfen hatten, einen klaren Himmel bevorzugten. Rapp kratzte sich den dichten Stoppelbart, den er genau so trug wie Uday Hussein. Die rot- und goldfarbenen Epauletten an seiner grünen Uniform wiesen ihn als General der irakischen Armee aus. Rapp fand es ziemlich absurd, dass Uday mit seinen siebenunddreißig Jahren schon einen so hohen militärischen Rang innehatte. Um die Taille trug er einen schwarzen Ledergürtel mit zwei Holstern. Uday sah sich selbst ein wenig als Cowboy und trug zwei Colt-Pistolen Kaliber .45. Abgerundet wurde die Verkleidung durch das schwarze Barett der Speziellen Republikanischen Garde und ein rotes Halstuch, das praktischerweise sein Kehlkopfmikrofon verbarg. Es gab zwei Gründe, warum Rapp sich entschlossen hatte, keine amerikanische Uniform unter der irakischen zu tragen. Der erste Grund war, dass Rapp gut zehn Kilo schwerer war als Uday, was noch deutlicher hervorgetreten wäre, wenn er zwei Lagen Kleidung getragen hätte. Der zweite Grund war, dass Rapp sich nicht der Illusion hingab, die Uniform könnte ihm irgendeinen Vorteil bringen; wenn sie den Irakern in die Hände fielen, würde man sie allesamt foltern und töten – egal, welche Uniform sie anhatten. Rapp trug außerdem eine kugelsichere Weste aus Kevlar und ein verschlüsseltes Funkgerät mit Kehlkopfmikrofon und Ohrhörer. Alle Angehörigen des Teams hatten das gleiche Funkgerät, mit dem sie während der gesamten Operation Funckontakt halten konnten.

Rapp blickte sich auf dem Stützpunkt um, der mit großem Einfallsreichtum angelegt war. Die Felsformation erhob sich ungefähr dreißig Meter aus dem Wüstensand und hatte in etwa die Form einer Schüssel. In dieser Vertiefung hatte man gut getarnt vier MH-47E Chinook-Helikopter untergebracht, die nun von den Bodencrews durchgecheckt wurden, um sicherzustellen, dass sie in perfektem Zustand waren. Das Doppelrotor-Ungetüm war das neue Arbeitspferd des 160th SOAR der Army.

Das 160th SOAR, dessen Basis sich in Fort Campbell, Kentucky, befindet, wird von vielen als Heimstätte der besten Helikopterpiloten der Welt angesehen. Die einzigen Piloten, die sie vielleicht noch übertreffen, sind jene des 1st Special Operations Wing, die ebenfalls an dieser Mission teilnehmen würden. Dass diese beiden Einheiten heute zu solchen Spitzenleistungen fähig waren, lag nicht zuletzt an einer Tragödie, die sich vor über zwanzig Jahren ereignet hatte. Damals, am 24. April 1980, erlitten die United States Special Forces ihre schwerste Niederlage in der Operation »Eagle Claw«.

Eagle Claw brachte schonungslos jene Mängel ans Licht, die einerseits auf die langjährige Rivalität zwischen den verschiedenen Teilstreitkräften und andererseits auf die fehlende Bereitschaft der verantwortlichen Militärs, den Special Forces eine angemessene finanzielle Unterstützung zukommen zu lassen, zurückzuführen waren. Die Mission an jenem verhängnisvollen Abend bestand darin, die dreiundfünfzig Geiseln zu befreien, die in der amerikanischen Botschaft in Teheran festgehalten wurden. Ayatollah Khomeni und seine Revolutionäre Garde hatten die Botschaft sechs Monate zuvor gestürmt. Präsident Carter sah sich schließlich gezwungen zu handeln; wenn er Aussichten haben wollte, vier weitere Jahre im Weißen Haus zu bleiben, mussten die Geiseln nach Hause gebracht werden.

Die Operation war der erste Einsatz der streng geheimen Delta Force, die als Antiterroreinheit gegründet worden war. An jenem kalten Aprilabend sollten fünf C-130-Transportund Tankflugzeuge mit acht RH-53D-Sea-Stallion-Helikoptern an einem Punkt namens Desert I zusammentreffen. Die Sea Stallions sollten betankt werden und anschließend die Delta-Leute in die Berge vor Teheran bringen. Die Mission musste abgebrochen werden, nachdem sich zwei der acht Sea Stallions auf dem Weg zu Desert I verirrten und ein dritter technische Probleme bekam. Es waren nicht genügend Helikopter vorhanden, um die Sache durchzuziehen – und so brach man die Operation frühzeitig ab. Doch es sollte noch viel schlimmer kommen.

Als einer der Sea Stallions zum Betanken kam, stieß er mit dem Hauptrotor gegen eine EC-130E-Maschine, worauf der Hubschrauber ebenso wie das Flugzeug in Flammen aufging. Das Team zog sich so schnell wie möglich zurück und ließ alle Helikopter sowie das brennende Flugzeug zurück.

Nach diesem Desaster bemühte man sich zunächst einmal, die Kritiker in den Medien und im Kongress zu besänftigen. Außerdem wurde ein Bericht erarbeitet, in dem die Schlussfolgerung gezogen wurde, dass verdeckte Operationen in der Zukunft nur dann Aussichten auf Erfolg haben würden, wenn man sich bei den Helikopteroperationen erheblich verbesserte.

In der Folge wurde eine geheime Fliegereinheit ins Leben gerufen, die den Namen Task Force 160 trug. Vierzig hoch qualifizierte Leute wurden für diese Einheit ausgewählt, von denen mehr als ein halbes Dutzend bei Übungsunfällen ums Leben kamen, nachdem man mit den Fluggeräten auch unter widrigsten Bedingungen immer ans Limit ging. In dieser Zeit erwarben sie sich den Namen »Night Stalkers«. Anfang der Neunzigerjahre umfasste die Truppe bereits 400 Flieger; damals erhielten sie auch ihre offizielle Bezeichnung, nämlich 160th Special Operations Aviation Regiment, kurz SOAR. Die Piloten des SOAR brausen in ihren Übungen mit ihren Fluggeräten mit 200 km/h knapp über dem Boden dahin, und das auch unter den denkbar schlechtesten Witterungsbedingungen. Genau das ist der Grund, warum aus dieser harten Schule die besten Hubschrauberpiloten der Welt hervorgehen.

Rapp hatte schon mehrmals sein Leben in ihre Hände gelegt, und obwohl er sich schon bei einigen gemeinsamen Einsätzen um ein Haar übergeben hätte, gab es keine anderen Flieger, denen er mehr vertraute als ihnen. Er sah den Fliegercrews zu, wie sie in dem gedämpften roten Licht an ihren Hubschraubern arbeiteten. Die Szene erinnerte an einen Science-Fiction-Film. Die Piloten saßen in den Cockpits der großen MH-47E Chinooks und arbeiteten ebenfalls in gedämpftem Licht. Nachdem sie später mit Nachtsichtgeräten fliegen würden, konnten sie ihre Augen mindestens eine Stunde vor dem Start keinem hellen Licht mehr aussetzen. Nein, diesen Jungs würde kein Desert-I-Desaster passieren.

Rapp wusste, dass sie ihre Checklisten zur Startvorbereitung durchgingen. Die Chinooks kosteten rund 35 Millionen Dollar das Stück. Jeder der Vögel konnte entweder dreißig Mann oder Nutzlasten verschiedener Art transportieren. Sie waren mit den Enhanced Navigation Systems (ENS) ausgerüstet. Diese Einrichtung, die auf zwanzig verschiedenen Systemen beruht, darunter Doppler-Navigation, automatische Funkpeilung, GPS und eine Reihe von Kompassen und Gyroskopen, gibt dem Piloten zu jeder Zeit die exakte Position an. Die Helikopter waren außerdem mit einem Geländefolgeradar sowie einem vorwärts gerichteten Infrarotsuchgerät (FLIR) ausgestattet. Dieses komplexe System erlaubte es den Piloten, auch bei widrigstem Wetter knapp über dem Boden dahinzuschleichen und exakt am vorgesehenen Ort zu landen – und das mit einer Abweichung von höchstens ein paar Sekunden von der festgesetzten Landungs- oder Rückführungszeit.

Drei der vier Chinooks wurden mit den weißen Mercedes beladen. Das Team würde sich aufteilen und zu je vier Mann pro Helikopter ans Ziel gebracht werden; Rapp würde im mittleren der drei Helis Platz finden. Der vierte Chinook stand bereit, falls mit einem der anderen Vögel irgendetwas schief ging.

Rapp wurde in seinen Gedanken unterbrochen, als die Tür des Kommando-Trailers aufging und Colonel Gray mit seiner schroffen Stimme verschiedene Anweisungen erteilte. Augenblicke später erschien Major Berg, der Kommandeur des Kommandotrupps, an Rapps Seite.

In arabischer Sprache fragte der Major: »Sind Sie bereit, Uday Hussein?«

Rapp grinste. »Ja«, antwortete er auf Arabisch. »Dann wollen wir mal unsere Freunde in Bagdad besuchen.«

Major Berg lächelte und zeigte dabei seine strahlend weißen Zähne, die von dem schwarzen Schnurrbart noch betont wurden. »Der Vortrupp hat den halben Weg zurückgelegt. Keine Probleme bis jetzt.«

»Dann ist es wohl Zeit, die Pferde zu satteln, was?«

»Ja. Wir starten in fünf Minuten.« Berg stand einen Augenblick schweigend da und fügte schließlich hinzu: »Letzte Chance, um noch auszusteigen.«

»So viel könnten Sie mir gar nicht zahlen, dass ich mir das entgehen lasse.«

Die Tür des Kommando-Trailers ging erneut auf, und Colonel Gray trat heraus. »Major Berg, gehen Sie mit Ihren Männern an Bord!« Der Colonel trat zu Rapp und streckte ihm die Hand entgegen. »Viel Glück, Mitch. Ich wünschte, ich könnte mitkommen.«

Rapp wusste, dass er es ehrlich meinte. Während er Gray die Hand schüttelte und die Triebwerke der Hubschrauber dröhnend zum Leben erwachten, überlegte er kurz, ob er dem Colonel eine Nachricht für Anna mitgeben sollte – für den Fall, dass etwas schief ging. Nach einem Augenblick des Zögerns ließ er es dann aber sein. Er dankte dem Colonel und eilte los, um den Rest seiner Ausrüstung zu holen.

Situation Room, Montagnachmittag

Irene Kennedy begab sich nach der Ausschusssitzung sofort ins Weiße Haus. Die Medienleute waren von ihrem plötzlichen Abgang so überrascht gewesen, dass ihr nur einige wenige Fotografen folgten, als sie – von ihren Sicherheitsleuten umringt – das Hart Senate Office Building verließ.

Als sie im Weißen Haus ankam, blieben die Sicherheitskräfte draußen beim Wagen; dass sie die Männer auch im Haus selbst noch gut hätte gebrauchen können, wurde ihr bewusst, als Michelle Bernard, die Pressesekretärin des Präsidenten, auf sie zukam und fast verzweifelt versuchte, etwas von ihr zu erfahren.

»Irene, können Sie mir bitte sagen, was eigentlich los ist?«, wollte die Pressesekretärin wissen, die wahrscheinlich einen der aufreibendsten Jobs in Washington hatte.

Irene Kennedy ging weiter und gab ihr mit einer Geste zu verstehen, dass sie mitkommen solle. Irene konnte die Frau gut leiden und beneidete sie nicht gerade um ihren Job. »Was hat Ihnen der Präsident gesagt?«, fragte sie.

»Nichts«, antwortete Michelle Bernard bestürzt, »das ist ja das Problem. Ich werde ständig mit Anfragen überhäuft und komme mir vor wie eine Idiotin. Ich kann rein gar nichts bestätigen oder dementieren. Die Leute müssen denken, dass ich keinen blassen Schimmer habe.«

»Das ist manchmal gar keine so schlechte Position, Michelle.«

Bernard ging jedoch nicht auf die Bemerkung ein. »Wie schlimm ist es denn?«, fragte sie weiter.

Sie bogen um die Ecke, und Irene wartete, bis zwei Angestellte an ihnen vorbeigegangen waren, ehe sie antwortete. »Sie können davon ausgehen, dass es eine lange Nacht wird.«

»Ist es so schlimm?«

»Das habe ich nicht gesagt. Ich habe nur gemeint, dass es wahrscheinlich eine lange Nacht wird.«

Michelle Bernard sah sie argwöhnisch an. »Wie können Sie bloß so ruhig bleiben? Ich meine, die werden alles tun, um Sie auf dem Scheiterhaufen zu verbrennen.«

Irene Kennedy blieb vor der Tür zum Situation Room stehen und tippte ihren Code ein. »Keine Sorge«, sagte sie schließlich, »niemand wird hier auf dem Scheiterhaufen verbrannt.« Irene öffnete die schwere Tür und fügte hinzu: »Ich verspreche Ihnen, dass ich Ihnen heute Abend schon ein bisschen mehr sagen kann. Und glauben Sie mir, bis dahin ist es besser, wenn Sie nicht wissen, was vor sich geht.« Sie schloss die Tür hinter sich und öffnete die erste Tür zu ihrer Linken.

Das abhörsichere Konferenzzimmer war brechend voll. Da war General Flood zusammen mit vier Offizieren, des Weiteren Verteidigungsminister Culbertson, Casey Burn, der stellvertretende Außenminister, sowie Sicherheitsberater Michael Haik. Der Präsident saß an seinem gewohnten Platz am Kopfende des Tisches. Er blickte sich um, um zu sehen, wer eingetreten war. Als er Irene Kennedy sah, stand er sofort auf.

»Irene, das haben Sie gut gemacht. Genau so muss man mit Leuten wie Jetland umgehen.«

»Danke, Sir. Wir haben ein wenig Zeit gewonnen, aber nicht allzu viel, fürchte ich. Wie ist der Status der Operation?«

»Nehmen Sie doch erst einmal Platz«, forderte er sie auf und stellte einen Stuhl zwischen seinen Platz und den von General Flood. Der Präsident zeigte auf einen von drei großen Bildschirmen an der Wand. »Das sind Livebilder von einem AWACS-Flugzeug, das über dem Norden von Saudi-Arabien patrouilliert.« Auf dem Bildschirm waren weite Teile des Irak, Kuwait, der nördliche Teil des Persischen Golfs und der Norden und Osten von Saudi-Arabien zu sehen. Die Aufnahmen wurden via Satellit von einem E-3 Sentry Airborn Warning and Control System übertragen. Es handelte sich dabei um Boeing-707-Maschinen der Air Force, die große Radarteller, Rotodome genannt, auf dem Rumpf trugen. »Der Vortrupp ist schon gelandet«, fügte Hayes hinzu und zeigte auf den Bildschirm. »Sehen Sie das blaue Dreieck südlich von Bagdad?«

Irene Kennedy kniff die Augen zusammen, um in dem Gewirr von Markierungen etwas zu erkennen. Schließlich fand sie den Punkt westlich des Tigris. »Ja.«

»Sie sind vor nicht einmal fünf Minuten angekommen und sichern jetzt die Umgebung. Wir haben inzwischen auch dem Kommandotrupp grünes Licht zum Start der Operation gegeben.«

»Ist das der Kommandotrupp?«, fragte Irene und zeigte auf vier blaue Dreiecke zwischen Bagdad und der saudiarabischen Grenze.

»Genau.«

»Hat schon einer unserer Alliierten angerufen und gefragt, was da vor sich geht?«

»Ich habe gerade mit dem britischen Premierminister gesprochen. Ich habe ihn selbst angerufen. Die Atomwaffen habe ich nicht erwähnt, aber ich habe durchblicken lassen, dass es um eine sehr ernste Angelegenheit geht. Kurz bevor es losgeht, rufe ich auch noch König Fahd und den russischen Präsidenten an, und das sind nur die Ersten auf einer langen Liste.«

»Dann ist also bis jetzt nichts nach außen gedrungen?«

»Nein«, sagte der Präsident und klopfte zweimal auf den Tisch.

Dass die Geheimhaltung so gut funktionierte, hatte vor allem zwei Gründe – zum einen, dass die Zeit zwischen dem Erhalt der Informationen und dem Beginn der Operation sehr kurz war, zum anderen die unvorhergesehene Tatsache, dass sich durch die Enthüllung des Abgeordneten Rudin die Aufmerksamkeit der Medien und der gesamten Öffentlichkeit auf diesen Skandal richtete. Der Präsident hatte alle Termine abgesagt und den ganzen Tag im Situation Room verbracht – eine Tatsache, die normalerweise überall auf der Welt die Alarmglocken schrillen lassen würde. Doch an diesem Tag nahmen die Agenten der ausländischen Geheimdienste an, dass sich der Präsident ganz der Frage widmete, wie er die Nominierung von Irene Kennedy doch noch retten konnte.

Irene sah auf dem Bildschirm die massive Luftflotte, die sich über dem Norden von Saudi-Arabien und dem Persischen Golf formierte. Sie kannte den Einsatzplan in- und auswendig, nachdem sie ihn am Vormittag von vorne bis hinten durchgegangen waren. Die blauen Dreiecke, die sich an der irakischen Grenze konzentrierten, waren US-Jets, die sich von den KC-135-Tankflugzeugen betanken ließen. Noch näher an der Grenze waren die AH-64-Apache-Kampfhubschrauber postiert, die von den MH-53J Pave Lows in die Schlacht geführt wurden. Dank der JSTAR-Radarflugzeuge wusste man genau, von wo irakische Boden-Luft-Raketen abgefeuert werden konnten, auch wenn sich die irakische Armee große Mühe gegeben hatte, die Anlagen irgendwo im Niemandsland südlich und westlich von Bagdad zu verbergen.

Im Norden des Persischen Golfs, vierzig Kilometer vor der kuwaitischen Küste, stand der Independence-Kampfverband bereit. Die Flieger des Flugzeugträgers wurden von zwei Staffeln von F/A-18 Hornets des Marine Corps unterstützt, die von Kuwait aus operierten. Im Angriff zu Beginn der Operation würden die Schiffe des Kampfverbands über hundert Marschflugkörper abfeuern. Außerdem würde eine Staffel von B-52-Bombern von Diego Garcia im Indischen Ozean starten, um insgesamt vierundachtzig Marschflugkörper abzufeuern.

Bei so vielen eingesetzten Flugzeugen würden zwangsläufig irgendwann Fragen gestellt werden – und so hatten amerikanische Militärattachés in den Botschaften rund um den Persischen Golf bereits ihre Gastländer davon in Kenntnis gesetzt, dass die US-Streitkräfte eine spontane Bereitschaftsübung abhalten würden, die um 19.00 Uhr Ortszeit beginnen würde. Das Pentagon führte mehrmals im Jahr solche Übungen durch, um die Truppen jederzeit einsatzbereit zu halten und Saddam ein paar Rätsel aufzugeben.

General Flood, der mit zwei Telefonen gleichzeitig telefoniert hatte, beendete beide Gespräche. »Mr. President«, verkündete er, »die F-111-Staffel ist in der Luft und kann, sobald Sie das Kommando geben, in zwanzig Minuten über dem Ziel sein.«

Der militärische Planungsstab war zu dem Schluss gelangt, dass acht F-111-Maschinen ausreichen mussten, um das Ziel zu zerstören. Sie gingen sogar davon aus, dass zwei Maschinen die völlige Zerstörung des Ziels gewährleisten konnten, sodass die sechs übrigen Flugzeuge andere Ziele anfliegen konnten, die man sorgfältig ausgewählt hatte. Die acht F-111 trugen je eine Deep-Throat-Bombe. Falls Rapp und das Delta-Team scheiterten, würde das Krankenhaus dem Erdboden gleichgemacht werden.

Doch an diese Möglichkeit wollte der Präsident im Moment gar nicht denken. »Wie ist der Status beim Kommandotrupp?«

»Bis jetzt sieht alles gut aus. Sie kommen ohne Zwischenfälle voran, und der Vortrupp meldet, dass die Gegend sicher ist.«

Der Präsident blickte kurz auf den mittleren der drei Bildschirme. »Wann sollen sie ankommen?«, fragte er.

»In ungefähr sieben Minuten«, antwortete General Flood. »Sie brauchen ein, zwei Minuten, um die Limousinen auszuladen, und dann sind es etwa eineinhalb Kilometer bis zum Haupttor der alten Fabrik. Von dort sind es fünf Kilometer bis zur Autobahn und danach noch einmal fünfundfünfzig Kilometer bis zum Krankenhaus. Wenn alles glatt geht, sollten sie es auf der Autobahn in sechsundzwanzig Minuten bis zum Krankenhaus schaffen.«

»Dann müssten sie in vierzig Minuten beim Krankenhaus sein«, warf Irene Kennedy ein.

»Und sie wollen, dass die Bomben abgeworfen werden, kurz nachdem sie zum Krankenhaus kommen?«, fragte der Präsident skeptisch.

»Ja, das war Mitchs Idee.«

»Warum?«

»Das weiß ich nicht, aber er hat gemeint, es wäre ihm am liebsten, wenn die Bomben eine Minute nach ihrer Ankunft zu fallen beginnen.«

Der Präsident verstand nicht, was Rapp mit dieser Taktik bezweckte. Die ganze Operation schien ihm immer komplizierter zu werden. Er ging mit dieser Sache ein viel größeres Risiko ein, als er es jemals beabsichtigt hatte. Wenn Rapp und das Delta-Team scheiterten, war er geliefert. Er hatte ohnehin schon den Skandal rund um Irene Kennedy am Hals; wenn er dann auch noch den Tod von amerikanischen Soldaten zu verantworten hätte, wäre seine politische Laufbahn mit einem Schlag zu Ende.

Irene Kennedy spürte, wie besorgt er war, und sagte mit ehrlicher Zuversicht: »Machen Sie sich keine Sorgen, Sir. Mitch wird es schaffen.«

Der Präsident nickte langsam. »Ich hoffe, Sie haben Recht.«

43

Irak, Montagabend

Die vier Helikopter schnitten durch die kühle Wüstenluft. Ihr Ziel war Scorpion I, die stillgelegte Fabrik für chemische Waffen in der Nähe von Bagdad, die sie jedoch nicht auf direktem Weg anflogen. Die Piloten hatten vielmehr einen bestimmten Kurs in die Navigationssysteme der Chinooks eingegeben, um allen Dörfern, Hauptstraßen und irakischen Radaranlagen aus dem Weg zu gehen. Die Hubschrauber schlichen dreißig Meter über dem Wüstenboden dahin und hielten untereinander höchstens hundert Meter Abstand. Dies bedeutete, dass man sich bei einer Geschwindigkeit von knapp 200 km/h keinen Fehler erlauben durfte.

Rapp versuchte, möglichst nicht an solche Dinge zu denken, während er im Frachtraum des zweiten Chinook saß. Solange sie in der Luft waren, hatte er ohnehin keinen Einfluss auf das, was passierte. Er blickte zu den beiden Schützen auf, die an den Türen postiert waren. Sie standen jeder an einer 7,62-mm-Minigun, mit der man ein Fahrzeug in der Mitte zerreißen konnte. Wenn man sie in der Nacht abfeuerte, sah es aus, als würden diese Waffen Feuer speien. Das Rauschen der Luft, die durch die offenen Türen strömte, war fast so laut wie das Dröhnen der Triebwerke und das Knattern der Rotoren. Der Mercedes verstellte ihm die Sicht auf einen dritten Schützen, der mit seinem M60-Maschinengewehr an der Heckrampe postiert war. Einer der Delta-Männer saß hinter dem Lenkrad des Wagens, um ihn gleich nach der Landung hinauszufahren. Die drei Schützen trugen Nachtsichtbrillen und waren über Funk mit den Piloten und Navigatoren verbunden, um ihnen jederzeit Bescheid geben zu können, wenn sie etwas Auffälliges entdeckten.

Es war kein sanftes Dahingleiten durch die Luft. Die meisten Menschen hätten die ruckartigen Richtungsänderungen und die ständige Querlage höchstens ein paar Minuten ausgehalten, ohne sich zu übergeben – doch Rapp war ebenso wie die Delta-Leute an diese Art zu reisen gewöhnt.

Plötzlich verließ einer der Schützen seinen Posten, ging zu jedem der Männer und hielt fünf Finger hoch. Sie waren also fast da; direkt nach der Landung hatte Rapp vor allem darauf zu achten, dass er den Delta-Jungs nicht im Weg stand, damit sie ungehindert ihre Arbeit machen konnten. Rapp ging in Gedanken noch einmal seine persönliche Checkliste durch. Er stellte sich vor, wie alles ablaufen sollte, sobald sie im Krankenhaus waren. Er wusste genau, was er zu tun hatte, um das Team hineinzubringen – und dabei spielten Waffen überhaupt keine Rolle.

Wenige Minuten später spürte Rapp, dass der Hubschrauber langsamer wurde. Sie waren also nahe am Ziel. Plötzlich ging die Maschine noch einmal in eine extreme Querlage und ließ sich schließlich mit dem Heck zu Boden sinken. Das jähe Manöver beunruhigte Rapp kein bisschen. Er konnte nicht aus dem Fenster sehen, doch er wusste auch so, was vor sich ging. Sie hatten das alles vorher im Briefing besprochen. Das STS-Team der Air Force hatte den Parkplatz der Fabrik als Landeplatz vorbereitet und vier Infrarot-Stroboskoplichter aufgestellt, die vom menschlichen Auge nicht wahrgenommen werden konnten. Wenn man jedoch Nachtsichtbrillen trug, leuchteten die Stroboskoplichter so hell wie Leuchttürme. Die vier fliegenden Ungetüme würden binnen weniger Sekunden auf den markierten Flächen zu Boden gehen.

Kaum hatte die Maschine mit einem Ruck auf dem Boden aufgesetzt, waren die Delta-Jungs auch schon auf den Beinen. Der Motor des Mercedes erwachte schnurrend zum Leben, und keine fünf Sekunden nach der Landung rollte der Wagen auch schon die Rampe hinunter und ins Freie hinaus. Rapp eilte hinter den Delta-Leuten aus dem Hubschrauber und sprang auf den Beifahrersitz des Mercedes.

Die drei Limousinen brausten sofort los. Rapp legte den Sicherheitsgurt an, während der Wagen ohne Licht durch die pechschwarze Nacht raste. Die Scheinwerfer würden erst wieder eingeschaltet werden, wenn sie auf der Hauptstraße waren. Rapp konnte das Fahrzeug vor ihnen kaum erkennen. Zum Glück sah der Fahrer mit seiner Nachtsichtbrille um einiges mehr.

Nach etwa fünfundvierzig Sekunden erreichten die drei Autos das Haupttor der Fabrik. Rapp sah einen Mann, der ihnen das Tor aufhielt. Er gehörte zu den Jungs von der Air Force, die vorausgeschickt worden waren, um die Umgebung zu sichern. Als sie etwa einen halben Kilometer auf der Straße hinter sich hatten, meldete sich Major Berg über Funk.

»Auf mein Kommando Scheinwerfer einschalten. Drei … zwei … eins … jetzt.«

Alle drei Fahrer rissen sich die Nachtsichtbrillen herunter und schalteten die Scheinwerfer ein. Es war wichtig, dass sie beides gleichzeitig machten. Wenn sie das Licht eingeschaltet hätten und dabei noch die Nachtsichtbrille getragen hätten, so wären sie vorübergehend geblendet gewesen. Nachdem die Straße vor ihnen nun gut ausgeleuchtet war, entspannten sich die Insassen ein wenig. Erneut hörten sie Major Bergs Stimme über Funk: »Gute Arbeit, Jungs. Noch zwanzig Minuten bis Bagdad, und dann fängt der Spaß so richtig an.«

Capitol Hill, Montagnachmittag

Hank Clark hatte die Ärmel seines weißen Hemds aufgekrempelt und massierte sich die Schläfen. Er wäre jetzt lieber in seinem stillen Kämmerchen im Kapital gewesen, doch er wäre nie hingekommen, ohne von Journalisten verfolgt zu werden. Auch hier wurde er regelrecht belagert; in seinem Vorzimmer warteten mindestens drei Reporter mit Kamerateams, die ein Interview von ihm wollten. Außerdem hatten sich weitere fünf Zeitungsjournalisten eingefunden, die nur auf eine Gelegenheit warteten, um ihm ihre verdammten Diktiergeräte unter die Nase zu halten.

Eigentlich hätte er froh über die jüngste Entwicklung sein sollen, doch es gab da etwas, das ihm Sorgen bereitete. Clark wusste selbst nicht genau, was es war, aber er hatte das unangenehme Gefühl, dass irgendetwas nicht so lief, wie es sollte. Es war schon eine Überraschung gewesen, dass Irene Kennedy sich weigerte, die Fragen zu beantworten – aber dass das FBI Rudins Haus und Büro durchsuchen würde, hätte er nie im Leben erwartet. Clark hoffte, dass Steveken klug genug war, sich jetzt still zu verhalten. Rudin würde bestimmt nicht mit dem FBI kooperieren, dazu hasste er diese Leute zu sehr – doch wenn er mit dem Rücken zur Wand stand, würde er wohl Steveken und Brown verraten, um seine eigene Haut zu retten. Dann war da auch diese seltsame Warnung des Präsidenten, dass er in seinem eigenen Interesse Irene Kennedy schonen solle. Und dann erscheint Kennedy vor seinem Ausschuss und redet irgendetwas von nationaler Sicherheit. Nein, irgendetwas war da im Gange, das ihm verborgen war.

Plötzlich hörte er laute Stimmen draußen im Vorzimmer. Clark wollte schon nachsehen, was los war, als die Tür aufging und Albert Rudin hereingestürmt kam. Der knochendürre Abgeordnete knallte die Tür hinter sich zu und durchquerte wild gestikulierend das Zimmer. »Ich wusste ja, dass Sie nicht an das verdammte Telefon gehen würden, darum bin ich gleich selbst gekommen. Was, zum Teufel, ist bloß passiert?«

Clark atmete tief durch und unterdrückte den Impuls, Rudin zu sagen, dass er den Mund halten solle. »Was hätte ich denn Ihrer Meinung nach tun sollen, Albert?«

»Ich habe erwartet, dass Sie ihr den Kopf abreißen.«

»Ich glaube, das wäre im Fernsehen nicht so gut rübergekommen.«

Rudin blieb vor Clarks Schreibtisch stehen. »Es ist mir scheißegal, wie das rübergekommen wäre, Hank. Dieses verdammte Luder hat zugegeben, dass sie den Präsidenten dazu angestiftet hat, mein Haus durchsuchen zu lassen. Mein Haus, verdammt noch mal!«

»Ich finde, Jetland hat das ganz gut gemacht.«

»Sind Sie noch ganz bei Trost? Er hat sich aufgeführt wie ein aufgeblasener Idiot.«

Clark hätte Rudin am liebsten gefragt, ob er sich in letzter Zeit einmal eine Videoaufzeichnung seiner eigenen Fernsehauftritte angesehen hatte. »Und genauso hätte ich auch gewirkt, wenn ich sie auch noch angegriffen hätte«, erwiderte er schließlich.

Rudin war offensichtlich anderer Meinung und verzog angewidert das Gesicht. »Sie hätten sie niemals so davonkommen lassen dürfen. Ich habe gestern meinen Teil getan – und Sie sitzen einfach nur herum und legen die Hände in den Schoß.«

»Immer mit der Ruhe, Albert«, sagte Clark beschwichtigend und zeigte auf einen Stuhl. »Setzen Sie sich doch erst mal. Sie steigern sich da in etwas hinein. Irene Kennedy ist so gut wie erledigt.« Der Senator war sich da selbst nicht so sicher, doch er wusste, dass er Rudin irgendwie besänftigen musste.

»Oh, das ist völlig klar«, stieß Rudin hervor und setzte sich. »Der Präsident kann sich schon nach einem neuen Kandidaten umsehen. Wissen Sie, vor dieser Sache hätte ich mich noch damit zufrieden gegeben, einfach Kennedys Karriere zu beenden, aber jetzt ist das anders.« Die Hautsäcke unter seinem Kinn wackelten, als er energisch den Kopf schüttelte. »Jetzt will ich sie im Knast sehen.«

»Ich verstehe Sie gut«, log Clark. »Wenn sie dem Präsidenten raten würde, mein Haus durchsuchen zu lassen, dann wäre ich auch wütend.«

»Heißt das, Sie lassen mich eine Anhörung abhalten?«

Clark lächelte verschlagen. »Ich finde, es gibt für beide Ausschüsse genug zu tun.«

Die beiden Männer stellten sich einen Moment lang vor, wie sie Irene Kennedy schließlich vernichten würden. Sie wurden unterbrochen, als sich Clarks Sekretärin über die Sprechanlage meldete. »Herr Senator, Präsident Hayes ist am Telefon.«

Clark machte ein überraschtes Gesicht. »Danke, Debbie, ich übernehme gleich.« Zu Rudin gewandt, sagte er: »Was meinen Sie, kann er wollen?«

Rudin klatschte in die Hände und rief hocherfreut: »Er ruft an, um Ihnen zu sagen, dass er Kennedys Nominierung zurückzieht. Was denn sonst?«

Clark fand, dass Rudin wohl Recht hatte. Und wenn Kennedy erst einmal aus dem Weg war, konnte er erleichtert durchatmen und dafür sorgen, dass Brown CIA-Direktor wurde.

Schließlich griff er nach dem Hörer. »Mr. President«, meldete er sich.

»Hank, ich habe nicht viel Zeit, darum mache ich es ganz kurz. In ungefähr zehn Minuten werden wir einen Bombenangriff auf den Irak starten. Ich habe schon die Sprecher der beiden Häuser informiert und den Special-Forces-Einheiten vor Ort grünes Licht gegeben. Ich kann jetzt nicht ins Detail gehen, aber wir werden versuchen, bis heute Abend ein Briefing zusammenzustellen. Bitte, tun Sie mir den Gefallen und behalten Sie das für sich, bis die Geschichte an die Öffentlichkeit kommt.«

»Geht in Ordnung, Mr. President.«

»Danke, Hank. Ich melde mich wieder.«

Der Präsident beendete das Gespräch, und Clark legte nachdenklich den Hörer auf.

Rudin war immer noch guter Dinge. »Was hat er gesagt? Hat er ihre Nominierung zurückgezogen?«

Clark zögerte einige Augenblicke. »Nein«, sagte er schließlich, »er hat mir gesagt, dass in zehn Minuten ein Bombenangriff auf den Irak beginnt.«

»Was?«, rief Rudin ungläubig und sprang von seinem Stuhl auf. »Das ist doch nicht möglich. Das kann er doch nicht machen!«

»Doch, er kann, und er macht es auch«, erwiderte Clark mit fester Stimme, während er fieberhaft überlegte, was da wohl vor sich ging.

»Das ist doch nur ein Ablenkungsmanöver, damit sich die Medien nicht mehr mit Kennedy beschäftigen!«

Clark dachte über die Vermutung des Abgeordneten nach, während Rudin wild fluchend auf und ab ging. Der Senator kannte Präsident Hayes recht gut, und er traute es ihm nicht zu, das Leben von Soldaten aufs Spiel zu setzen, nur um von einer politischen Krise abzulenken. Aber es konnte durchaus sein, dass so mancher seine moralischen Grundsätze vergaß, wenn er erst einmal Präsident war. Clark blickte in Rudins zorngerötetes Gesicht und beschloss, ihn ein wenig zu provozieren. »Meinen Sie, dass er so etwas tun würde?«

»Und ob er das tun würde! Er würde meine Partei verraten, ohne mit der Wimper zu zucken, wenn er damit seinen Arsch retten könnte! Aber das werde ich nicht zulassen! Ich werde jedem Reporter in Washington erzählen, dass das Ganze ein plumpes Manöver ist!«

»Tun Sie, was Sie nicht lassen können, Albert, aber Sie müssen auf jeden Fall warten, bis die Bomben fallen, bevor Sie auch nur ein Wort darüber sagen.«

44

Bagdad, Montagnacht

Rapp hatte sich entschlossen, den Kollegen vom Delta-Team eine Sache ans Herz zu legen. Er wusste, dass sie es als absolute Profis nicht so gern hatten, wenn ein Außenstehender daherkam und ihnen sagte, was sie zu tun hatten – deshalb hatte er seinen Rat sehr vorsichtig formuliert. »Tretet möglichst selbstbewusst und arrogant auf«, hatte er ihnen nahe gelegt, »und wenn sich euch jemand in den Weg stellt, dann droht damit, ihn zu erschießen.« Dies war die Art, wie Uday Hussein auftrat. Er hatte es von seinem Vater so gelernt, und der junge Uday übertraf den Diktator noch um einiges. Saddam war ein widerwärtiger Kerl, doch wenn er Gewalt anwendete, dann war darin wenigstens noch eine gewisse Logik zu erkennen. Er setzte sie ein, damit seine Untergebenen in ständiger Angst vor ihm lebten. Uday hingegen schien es Vergnügen zu bereiten, Menschen auf verschiedenste Weise zu quälen und zu töten.

Saddam tolerierte Udays Brutalität aus drei Gründen. Erstens war Saddam selbst auch kein Heiliger, zweitens war Uday sein Sohn, und drittens erfüllte Udays sadistisches Verhalten einen bestimmten Zweck; es bewirkte, dass auch Leute in hohen Ämtern in ständiger Furcht lebten. Die Botschaft war klar: Macht keinen Unsinn, sonst schicke ich euch Uday vorbei.

Die Geschichten waren im ganzen Irak und auch in westlichen Geheimdienstkreisen bekannt. 1995 flüchteten Saddams Schwiegersöhne Hussein Kamel und Saddam Kamel mit Saddams Töchtern nach Jordanien. Saddam konnte sie schließlich überreden, wieder nach Bagdad zurückzukehren. Er versicherte, dass er ihnen verziehen habe und dass sie schließlich eine Familie wären. Als sie zurückkamen, überredete Uday seinen Vater, dass man an den beiden ein Exempel statuieren müsse. Uday folterte sie stundenlang, tötete sie und brannte als sichtbares Zeichen für alle Iraker ihre Häuser nieder. All das tat er im Beisein seiner Schwestern, die jedoch am Leben gelassen wurden.

Dann gab es die Geschichte von einem Freund, der es gewagt hatte, Saddams Sohn zu kritisieren. Uday ließ ihm die Genitalien mit einer Schnur abbinden und flößte ihm drei Flaschen Gin ein. Der Mann starb einen qualvollen Tod. Ein Jahr davor hatte sein Vater einen seiner engsten Berater zu Uday geschickt, um mit ihm über bestimmte Staatsangelegenheiten zu sprechen. Uday fand, dass ihn der Mann ein wenig herablassend behandelte, und so ließ er ihm die Hoden abschneiden und verfütterte sie an seine Hunde. Er ließ ihn jedoch am Leben – als Mahnung an alle, dass man Uday mit größtem Respekt zu behandeln habe. Rapp hatte den Delta-Jungs all diese und noch einige andere Geschichten erzählt, damit sie verstanden, wie groß die Angst der Iraker vor diesem Mann war. Und genau diese Angst würden sie sich zunutze machen, um in die Anlage zu gelangen.

Die drei Limousinen kamen auf der modernen sechsspurigen Autobahn rasch voran. Jetzt, um kurz vor 23.00 Uhr, gab es kaum noch Verkehr. Die wenigen Autos, die ihnen begegneten, wichen schnell zur Seite, wenn sie den Konvoi der drei Mercedes mit 120 km/h vorbeiziehen sahen. Als sie den Stadtrand erreichten, fuhren sie auf die Abu-Ghurayb-Schnellstraße auf, eine weitere sechsspurige Durchgangsstraße, die mitten ins Herz von Bagdad und in die Höhle des Löwen führte. Zur Linken sahen sie die große Abu-Ghurayb-Munitionsfabrik und zur Rechten die Hauptkaserne der Republikanischen Garde. Hier standen über zehntausend Mann bereit, um jede Revolte niederzuschlagen, die gegen Saddam angezettelt werden könnte.

Plötzlich bemerkte Rapp, dass der erste der drei Wagen ein wenig langsamer wurde. Da sah er, dass vor ihnen auf der mittleren Spur ein Polizeistreifenwagen fuhr. Rasch wandte er sich über Funk an den Fahrer des ersten Mercedes. »Nicht langsamer werden. Es gibt keinen Polizisten im Land, der es wagen würde, einen solchen Konvoi aufzuhalten. Fahr einfach in vollem Tempo an ihm vorbei.«

Die drei Mercedes waren mit dunkel getönten Scheiben ausgestattet, sodass man unmöglich ins Innere sehen konnte. Als sie den Streifenwagen überholten, blickte Rapp zu dem Polizisten hinüber. Wie er sich gedacht hatte, wagte der Mann die vorbeibrausenden Luxuslimousinen nicht einmal anzusehen.

Die Computerkarte im Wagen war eine große Hilfe. Dank des Global Positioning System konnten sie auf dem Stadtplan von Bagdad jederzeit ihre exakte Position erkennen. Außerdem war die Route zum Krankenhaus grün markiert. Als zusätzliche Vorsichtsmaßnahme hatte sich jeder im Team die Lage des Krankenhauses eingeprägt, samt den Straßen, die hin- und wieder zurückführten.

Der Führungswagen blinkte und wechselte auf die rechte Spur, um von der Schnellstraße abzubiegen. Kurz nach der Ausfahrt sah Rapp in der Ferne etwas aufleuchten. Einen Moment lang dachte er, es könnte ein Blitz gewesen sein, doch wenig später folgten drei weitere Lichtblitze, die nicht vom Himmel kamen, sondern vom Boden emporschossen. Ein Feuerstrahl nach dem anderen zuckte über den nächtlichen Himmel, und Rapp erkannte, dass es sich um Cruisemissiles handelte. Die Lichtblitze kamen immer näher, bis man schließlich auch die Explosionen hören konnte. Die Fahrer fuhren unbeirrt weiter auf das Krankenhaus zu. Sie bogen links ab und sahen zur Linken die russische Botschaft, vor der mitten auf der Straße Autos abgestellt waren, denen sie ausweichen mussten.

In diesem Augenblick jagten einen Häuserblock vor ihnen, keine dreißig Meter über dem Boden, mehrere Marschflugkörper mit lautem Geheul vorüber. Die Autos erzitterten von dem Höllenlärm, ohne jedoch ihre Fahrt zu verlangsamen. Das Krankenhaus war nur noch wenige Blocks entfernt. »Major«, sagte Rapp über Funk, »haben Sie die Menschenmenge vor der russischen Botschaft gesehen?«

»Ja.«

»Die Leute wissen, dass sie bei einem Luftangriff hier sicher sind. Wenn wir abhauen, könnte es sein, dass die Straße blockiert ist.«

»Roger, wir nehmen die Route zwei. Haben das alle mitbekommen? Auf dem Rückweg nehmen wir Route zwei.«

Die Fahrer bestätigten, dass die Anweisung angekommen war, und gaben noch etwas mehr Gas. Die Explosionen kamen immer näher, bis Rapp sich allmählich fragte, ob sie alle miteinander den Verstand verloren hatten, sich freiwillig zu einer derartigen Mission zu melden. Er hatte ausdrücklich darum gebeten, dass man erst nach ihrer Ankunft beim Krankenhaus mit dem Bombardement beginnen solle, und nicht vorher. Seine größte Furcht war, dass die unterirdische Anlage hermetisch abgeriegelt wurde, sobald die ersten Bomben fielen.

Sie bogen noch ein letztes Mal ab und sahen zur Linken bereits den Seiteneingang des Krankenhauses vor sich. Die Straße war völlig leer; Rapp war sich nicht sicher, ob das ein gutes oder ein schlechtes Zeichen war. Die Limousinen kamen mit qietschenden Reifen zum Stillstand, und im nächsten Augenblick flogen zwölf Türen auf. Jeder der Männer hatte seine ganz bestimmte Aufgabe. Auf dem Rücksitz des ersten und dritten Wagens öffneten zwei Delta-Männer die Schiebedächer und gingen mit ihren Heckler & Koch-7,62-mm-Maschinengewehren in Position. Diese schweren Waffen waren imstande, alles bis zur Stärke eines gepanzerten Mannschaftstransportwagens zu vernichten, und sollte ein solches Fahrzeug oder – Gott bewahre – ein Panzer aufkreuzen, hatten sie sogar drei Exemplare der LAW-80-Panzerabwehrwaffe dabei. Die Fahrer gingen neben ihren Wagen in Position. Jeder von ihnen war mit einem M4A1-Karabiner ausgerüstet, an dem noch eine M203-40-mm-Granatpistole montiert war. Der Fahrer des mittleren Wagens würde die Tür im Auge behalten, sobald das Entry-Team im Gebäude war.

Rapp und die restlichen sieben Delta-Leute liefen rasch zur Tür. Jeder der Männer außer Rapp war mit einer schallgedämpften Heckler & Koch MP10-Maschinenpistole bewaffnet. Diese lautlose Nahkampfwaffe war das beste Werkzeug, das man sich für diesen Job vorstellen konnte. Es war Rapp, der darauf bestanden hatte, sie für diesen Einsatz zu verwenden; die Delta-Leute hatten ursprünglich vorgehabt, AK-74- und AKSU-Gewehre zu verwenden, wie sie die Republikanische Garde normalerweise trug, doch Rapp hatte eingewandt, dass Uday ein Waffennarr war und dass er seine persönliche Leibwache immer mit den besten Waffen ausrüstete, die man für Geld bekommen konnte.

Die Delta-Leute und Rapp wussten nicht, was sie auf der anderen Seite der Tür erwartete. Der Führungsmann drückte die Tür ganz leicht auf, als der Boden plötzlich von einem Bombeneinschlag ganz in der Nähe erzitterte.

Der irakische Soldat, der in dem kleinen Raum stand, hatte den Hörer eines Wandtelefons am Ohr und sein Maschinengewehr geschultert. Seine Augen waren weit geöffnet – sei es aus Angst vor weiteren Bombeneinschlägen oder vor der Republikanischen Garde, die so plötzlich aufgetaucht war.

Was immer der Grund für die Furcht des Mannes war – Rapp erinnerte sich an den Rat, den er den Delta-Leuten gegeben hatte, und beschloss, sich die Angst des Mannes zunutze zu machen. Er drängte die anderen beiseite und ging, so wie Uday hinkend, auf den irakischen Soldaten zu. »Leg den Hörer auf!«, schrie er den Mann auf Arabisch an.

Der Mann murmelte noch rasch etwas ins Telefon und legte dann auf. Er salutierte vor Rapp und sagte: »General Hussein, wir werden von den Amerikanern angegriffen. Sie müssen sofort in den Bunker!«

»Ich weiß, dass wir angegriffen werden, du Idiot! Darum bin ich ja hier. Bring mich zu den Bomben.«

Ohne zu zögern, drehte sich der Wächter um und steckte einen Schlüssel in das Schloss einer Stahltür. Er sperrte auf und riss die Tür auf, um den Mann, den er für Uday Hussein hielt, eintreten zu lassen. Rapp trat durch die Tür und kam in einen etwas größeren Raum. Der Wachmann steckte nervös einen anderen Schlüssel in einen Kasten an der Wand. Eine massive Tür ging auf, hinter der sich ein großer Lastenaufzug befand. Sie traten alle zusammen in den Aufzug, und der Iraker drückte auf einen der beiden Knöpfe.

»Ist Dr. Lee hier?«, fragte Rapp.

Der Wachmann wagte es nicht, Rapp in die Augen zu sehen. »Verzeihung, General Hussein?«

»Der Koreaner«, bellte er.

»Ja, ich denke schon«, antwortete der Mann nervös.

»Mit wem hast du vorhin telefoniert?«

»Mit dem Hauptquartier, General.«

»Warum?«

»Sie schicken Männer her – für alle Fälle.«

Die Delta-Leute draußen auf der Straße konnten nicht hören, was der Iraker sagte – deshalb sagte Rapp: »Das Hauptquartier schickt Männer! Diese Idioten! Damit lenken sie doch nur die Aufmerksamkeit der Amerikaner auf die Anlage.«

Der Aufzug blieb stehen, und die Tür ging auf. Zwei Wachmänner warteten auf sie, die zu beiden Seiten einer massiven Stahltür standen. Der Mann, der sie heruntergebracht hatte, sagte vorsichtig: »Ich kann im Hauptquartier anrufen, General, und ihnen sagen, dass sie keine Männer schicken sollen.«

»Ja, tu das!«, rief Rapp. Er ging weiter und trat leicht hinkend durch die massive Stahltür in einen riesigen kahlen Raum ein, der mindestens dreißig mal neunzig Meter maß und etwa sechs Meter hoch war.

Major Berg trat an Rapps Seite und flüsterte auf Arabisch: »Kameras.«

Rapp hob den Kopf und sah auf einen Blick gleich vier Kameras. Er zog den Major zu sich und flüsterte: »Verteilen Sie Ihre Männer. Lassen Sie zwei von ihnen hier, damit sie sich um die Wächter kümmern.« Rapp hörte ein lautes Summen, und als er sich umdrehte, sah er, wie sich die schwere Stahltür langsam schloss.

»Halt!«, rief Rapp. »Ich habe niemandem befohlen, dass er diese Tür schließen soll!«

Der Wächter, der bei der Wand stand, drückte sofort auf einen roten Knopf. »Ruf im Hauptquartier an«, brüllte Rapp, »und sag ihnen, dass ich mir den Kerl vorknöpfe, der so dumm war, die Aufmerksamkeit auf diese Anlage zu lenken! Ich schneide dem Idioten die Eier ab!«

Der Mann lief sofort zum nächsten Telefon und griff nach dem Hörer. Rapp blickte sich um und sah am anderen Ende einen verglasten Raum, in dem sich mehrere Leute mit weißen Laborkitteln und Haarnetzen aufhielten. Zusammen mit Major Berg und vier weiteren Delta-Männern eilte Rapp zu dem verglasten Raum hinüber. Er stürmte hinein und wandte sich den fünf Koreanern zu, die von Kopf bis Fuß wie Chirurgen gekleidet waren. »Dr. Lee!«

Einer der Männer trat vor und wedelte aufgeregt mit den Armen. »Nein … nein …«, sagte er in gebrochenem Englisch, »Sie können nicht mit diesen Kleidern hier hereinkommen.«

Rapp zog einen seiner beiden Colts, spannte den Hahn und zielte auf den Kopf des Doktors. »Niemand hier sagt mir, was ich tun soll!«, brüllte er.

Der Wissenschaftler blieb wie angewurzelt stehen und senkte den Kopf. »Ich bitte um Verzeihung.«

»Wo sind die Waffen?«, rief Rapp. Er hatte keine Ahnung, ob Dr. Lee schon einmal mit Uday zu tun gehabt hatte, aber die Verkleidung schien bis jetzt ihren Zweck zu erfüllen.

»Die Waffen?«, fragte der Koreaner.

»Die Bomben, du Idiot! Die Amerikaner wissen, dass wir sie hier haben. Sie greifen gerade an, und einer unserer Spione hat gesagt, dass sie die Anlage hier mit einer ihrer Spezialbomben vernichten wollen.«

»Aber sie sind noch nicht fertig.«

»Es ist mir egal, ob sie fertig sind oder nicht!«, versetzte Rapp und zeigte auf einen Wagen, der am anderen Ende des Raums stand. »Ladet die wichtigen Teile da drauf! Wir müssen sie schnell von hier fortbringen!«

Dr. Lee drehte sich um und begann seinen Leuten auf Koreanisch Anweisungen zu geben. Rapp wandte sich rasch den beiden Delta-Männern zu, die Experten in Sachen Sprengstoff waren und genau wussten, wonach sie suchen mussten. Rapp gab ihnen mit einer kurzen Kopfbewegung die Anweisung, die koreanischen Wissenschaftler im Auge zu behalten. Dann nahm er Major Berg am Arm und ging mit ihm in den großen Raum hinaus. »Lassen Sie Ihre Männer eine Sprengladung in dem verglasten Raum deponieren.« Jeder Angehörige des Teams trug um die Taille eine Tasche, in der genug Plastiksprengstoff steckte, um ein Haus dem Erdboden gleichzumachen.

Der Major nickte. »Gute Idee. Ich werde auch eine Ladung dort drüben bei den Kanistern mit Flüssigstickstoff deponieren.«

»Ja, aber achten Sie darauf, dass nachher noch ein Sprengsatz für den Aufzug übrig ist.«

Der Wächter, dem Rapp die Anweisung gegeben hatte, das Hauptquartier anzurufen, kam aufgeregt zurück. »General Hussein«, sagte er und blieb ein wenig außerhalb von Rapps Reichweite stehen. »Es tut mir Leid, aber das Hauptquartier sagt, dass Ihr Bruder Qusay seinen Männern befohlen hat, die Anlage zu sichern. Sie wollen, dass ich die Stahltür schließe.«

Das war eine äußerst heikle Situation. Qusay war immerhin Udays älterer Bruder und der Nachfolger ihres Vaters. »Du unfähiger Narr!« Rapp machte einen Schritt nach vorne und schlug den Mann ins Gesicht. Der Wächter sank zum Zeichen der Unterwerfung in die Knie. Rapp wandte sich Berg zu und formte mit den Lippen das Wort: Schnell. Zu dem verängstigten Wachmann gewandt, rief er: »Steh auf! Du kommst mit mir!«

Rapp schob den Mann quer durch den Raum und in den Aufzug hinein. Schweigend fuhren sie nach oben. Als die Tür aufging, zog Rapp eine der Pistolen und richtete sie auf den Kopf des Mannes. »Geh wieder hinunter und hilf meinen Männern, und denk ja nicht dran, diese Stahltür zu schließen. Wenn du das tust, dann steche ich dir die Augen aus!«

Rapp trat aus dem Aufzug und eilte auf die Straße hinaus. Als er herauskam, bogen gerade zwei gepanzerte Mannschaftswagen um die Ecke. »Scheiße«, hörte Rapp einen der Delta-Männer sagen, »da kommen zwei russische BTR-80. Macht die LAW-Raketen bereit.«

Rapp ging hinkend auf die beiden stählernen Ungetüme zu. »Wartet einen Moment, Jungs«, wies er seine Leute über Funk an. »Ich werde sehen, was sich machen lässt.« Er hielt die beiden gepanzerten Fahrzeuge an, indem er die Hand ausstreckte. Die Mannschaftstransporter blieben stehen, und eine der Türen ging auf. Ein irakischer Oberst in SRG-Uniform stieg aus. Rapp wusste augenblicklich, dass er in der Klemme saß. Es bestand durchaus die Möglichkeit, dass dieser Offizier Uday persönlich kannte.

Rapp spielte seine Rolle weiter. »Oberst, kehren Sie sofort um. Mein Vater hat mir eine Sondermission übertragen. Wenn er erfährt, dass Sie hier waren, dann bekommen Sie es mit ihm zu tun.«

Der Offizier blieb drei Meter vor Rapp stehen und sah ihn argwöhnisch an. »Uday?«, fragte er stirnrunzelnd.

Rapp erkannte am Blick des Mannes, dass seine Tarnung bald auffliegen würde. Blitzschnell zog er seine Pistole und jagte dem Mann eine Kugel in den Kopf. Die schwere Munition vom Kaliber .45 riss den Mann augenblicklich von den Beinen. Rapp trat vor und schrie, so laut er konnte: »Wie kannst du es wagen, so über meinen Vater zu sprechen!« Er feuerte drei weitere Kugeln auf den ohnehin schon toten Armeeoberst ab und spuckte ihn an. Dann blickte er zu dem Mannschaftswagen auf und rief, mit der Pistole fuchtelnd: »Kommt sofort raus, sonst bekommt ihr es mit meinem Vater zu tun!«

Rasch drehte sich Rapp um und hinkte zu den drei Mercedes zurück. Über Funk sagte er: »Jungs, ich hoffe, ihr habt die Raketen bereit.«

»Roger«, bekam er zur Antwort.

»Dann feuert sie sofort ab, bevor die Kerle melden können, was ich gerade getan habe.« Rapp sah, wie einer der Delta-Männer eine LAW-80-Panzerfaust aus dem Wagen holte und in Position brachte. Dann trat er ein paar Schritte vom Wagen weg und rief: »Alles runter!«

Rapp warf sich zu Boden, und noch bevor er auf dem Asphalt lag, hörte er, wie die 94-mm-Rakete mit lautem Zischen aus dem Startrohr schoss. Einen Sekundenbruchteil später folgte eine ohrenbetäubende Explosion, und der Mannschaftstransportwagen stand in Flammen. Unablässig fielen Trümmer herab, während einer der Delta-Männer bereits mit der Panzerfaust auf die andere Straßenseite lief. Der Mann ließ sich in einem Hauseingang auf ein Knie nieder, nahm den zweiten Mannschaftswagen ins Visier und feuerte.

Rapp hielt sich die Ohren zu und wurde von der Wucht der Explosion durchgeschüttelt. Schnell rappelte er sich wieder auf die Beine hoch und lief zum Haus, während rings um ihn Maschinengewehrfeuer losbrach. »Major Berg!«, rief er, »unsere Tarnung ist aufgeflogen, kommen Sie so schnell wie möglich herauf!«

Rapp lief ins Haus und weiter zum Aufzug. »Wie sieht es aus, Major?«, fragte er.

»Wir haben die Bomben, oder zumindest die wichtigsten Teile. Was machen wir mit den Wissenschaftlern?«

»Verdammt!« Rapp hatte die Koreaner völlig vergessen. Er blickte sich kurz um und sagte schließlich: »Bringt sie mit rauf, aber schnell!«

»Roger.«

Rapp lief wieder auf die Straße hinaus. Der Schusswechsel hatte zumindest vorerst aufgehört. Er blickte nervös auf die Uhr, während sich die Delta-Männer in der Umgebung umsahen – jederzeit bereit, auf alles zu feuern, was sich bewegte. Rapp lief zum Aufzug zurück und ging unruhig auf und ab, bis endlich die Tür aufging. Zwei Delta-Männer schoben rasch den Wagen mit den Waffenteilen heraus. Als Nächster kam Dr. Lee heraus und beschwerte sich, dass man die empfindlichen Teile mit größerer Vorsicht behandeln müsse.

Rapp versetzte Lee einen gut gezielten linken Haken und fing ihn auf, bevor er bewusstlos zu Boden sank. Er warf sich den Mann über die Schulter und forderte die anderen Wissenschaftler mit einer Handbewegung auf, aus dem Aufzug zu kommen. Als sie draußen waren, warf einer von Major Bergs Männern eine Sprengladung in den Aufzug und drückte auf den Knopf, damit er wieder nach unten fuhr. Rapp wandte sich den eingeschüchterten koreanischen Wissenschaftlern zu. »Ihr bleibt hier drin! Wenn ihr weglauft, werdet ihr erschossen!«

Dann schloss er die Tür hinter sich und eilte mit Lee auf der Schulter auf die Straße hinaus. Er legte den Mann in den Kofferraum des letzten Wagens und fesselte ihn mit Plastikhandschellen.

Berg kam zu ihm gelaufen. »Verdammt, was haben Sie denn vor?«

»Dr. Lee wird uns in den nächsten paar Jahren alles erzählen, was er über Saddams Atomwaffenprogramm weiß.«

»Gute Idee«, sagte Berg grinsend. »Aber jetzt sollten wir machen, dass wir hier wegkommen.«

»Ja. Lassen Sie einen Ihrer Männer die Tür dort drüben schließen und noch eine Sprengladung anbringen. Er soll den Zeitzünder auf dreißig Sekunden einstellen.«

Berg rief seine Anweisungen auf Arabisch, und seine Männer machten sich an die Arbeit. Wenig später kamen sie einer nach dem anderen zurück. Die Schützen in den Schiebedächern deckten den Rückzug, bis auch der letzte Mann zurückgekehrt war. Es wurde noch einmal rasch durchgezählt, ehe Berg das Kommando zum Aufbruch gab.

Die drei Limousinen brausten los und ließen die brennenden Mannschaftswagen hinter sich, während ringsum die Sirenen heulten und hier und dort eine Bombe einschlug. Es dauerte nicht lange, bis der Konvoi auf den ausgestorbenen Straßen der Stadt die Durchgangsstraße erreichte, auf der sie Bagdad hinter sich lassen wollten. Als sie schließlich auf die sechsspurige Autobahn kamen, gab Major Berg einen Statusbericht an Colonel Gray durch, während sie mit hundertsiebzig Sachen dahinbrausten, um zu den wartenden Hubschraubern zu gelangen, die sie endgültig in Sicherheit bringen würden.

45

Situation Room, Montagnachmittag

Colonel Gray hatte General Flood über die abhörsichere Satellitenverbindung mitgeteilt, dass das Team seinen Auftrag ausgeführt hatte, ohne Verluste hinnehmen zu müssen, und nun zum Stützpunkt Scorpion I unterwegs war, wo bereits die Hubschrauber warteten. Begeisterung brandete im Situation Room auf, worauf der Präsident die Anwesenden daran erinnerte, dass das Team noch nicht aus der Gefahrenzone war.

Hayes stand unter einer enormen Anspannung, die er nur ertragen konnte, indem er rastlos im Zimmer auf und ab ging. Er war nach wie vor überzeugt, dass er richtig gehandelt hatte, als er grünes Licht für diese gewagte Operation gab – doch das hieß noch lange nicht, dass er ein gutes Gefühl bei der Sache hatte. Er ahnte, dass ihn die Israelis für ihre Zwecke benutzt hatten. Als sie Ben Freidman zu ihm geschickt hatten, war ihnen völlig klar gewesen, dass Amerika diese Information nicht einfach ignorieren konnte. Wenn Israel die Sache selbst in die Hand genommen und Bagdad bombardiert hätte, dann wäre dies das Ende der arabischen Koalition gegen Saddam Hussein gewesen. Israel hatte gewusst, dass Präsident Hayes handeln musste.

Dadurch bekam die ganze Operation einen unangenehmen Beigeschmack. Robert Hayes hatte seinen Stolz; es genügte ihm nicht, das Richtige zu tun – für ihn mussten auch die Motive stimmen. Und er hatte es nun einmal nicht gern, wenn ihn irgendjemand für seine Zwecke benutzte. Es würden sich einige Dinge ändern, wenn das Ganze vorüber war. Wenn er scheiterte, war seine Zeit sowieso abgelaufen. Nur wenn sich seine Vorgangsweise als voller Erfolg erwies, würde er die Angriffe, die mit Rudins Enthüllungen begonnen hatten, parieren können. Hayes gab sich keinen Illusionen hin; wenn Rapp und das Delta-Team es nicht schafften, mit den Atomwaffen aus dem Irak zurückzukehren, war seine politische Laufbahn beendet.

Hayes blickte auf den großen Bildschirm hinüber, wo die fünf blauen Dreiecke immer noch an ihrem Platz standen. Wenn sie doch nur anfangen würden, sich zu bewegen. Er blickte auf einen der anderen Bildschirme, auf dem das Programm von CNN lief. Der Anblick des Mannes, der gerade im Bild war, weckte Hassgefühle in ihm. Es war der Abgeordnete Rudin, der den Angriff auf den Irak als plumpes Ablenkungsmanöver brandmarkte. In diesem Moment beschloss Hayes, dass er alles tun würde, um Rudin zu vernichten. Es war das erste Mal in seinen über fünfundzwanzig Jahren als Politiker, dass er sich zu derartigen Gedanken hinreißen ließ – doch jetzt freute er sich geradezu darauf, die Karriere dieses Mannes ein für alle Mal zu zerstören. Rudin war nicht nur von ihm, sondern von der gesamten Parteispitze ermahnt worden, die Finger von der Sache zu lassen – doch er hatte auf niemanden gehört. Jetzt würde er für seine Unverschämtheit bezahlen müssen. Wenn Rapp und das Delta-Team die Sache erfolgreich abschlossen, würden sie Hayes damit in die Lage versetzen, Rudin abzuservieren; wenn sie aber scheiterten, würde Rudin sein Werk fortführen und ihn, Hayes, vernichten können. Wie immer es auch ausging – nur einer von ihnen konnte überleben.

Als Hayes wieder einmal eine Runde um den Konferenztisch drehen wollte, hielt ihm seine Stabschefin Valerie Jones ein Manuskript von vier Seiten unter die Nase. »Sehen Sie sich das bitte einmal an«, sagte sie.

Der Präsident nahm das Papier kommentarlos entgegen und begann zu lesen. Es war geradezu eine Erleichterung, sich einmal einen Moment lang mit etwas anderem als der Irak-Operation beschäftigen zu können. Als er ungefähr in der Mitte der ersten Seite war, hörte er kurz zu lesen auf, hielt das Blatt gegen die Wand und strich ein Wort durch, um es durch ein anderes zu ersetzen. Es handelte sich bei dem Text um eine Erklärung, die Valerie Jones zusammen mit Michelle Bernard, der Pressesekretärin des Weißen Hauses, verfasst hatte. Der Presseraum war voll mit Reportern und Fotografen, die darauf warteten, dass Bernard ihnen endlich berichtete, was los war. Hayes las den Text rasch zu Ende und nahm nur einige wenige Änderungen vor.

Er gab das Papier seiner Stabschefin zurück. »Es liest sich nicht schlecht«, sagte er. »Eines müssen Sie aber am Ende noch hinzufügen.« Bevor Hayes fortfahren konnte, ertönte General Floods laute Baritonstimme im Raum.

»Mr. President, die Rückführung ist abgeschlossen. Das Team ist bereits unterwegs nach Saudi-Arabien.«

Hayes sah zuerst Flood an und blickte dann auf den großen Bildschirm. Die fünf blauen Dreiecke hatten sich endlich in Bewegung gesetzt. Mit einem Lächeln wandte er sich wieder dem General zu und fragte: »Und sie sind vollzählig zurückgekommen?«

Flood erwiderte sein Lächeln. »Vollzählig, ja.«

Hayes hätte jubeln können vor Freude, blieb aber äußerlich ruhig. Er wusste, dass jetzt nichts mehr schief gehen konnte. In der vergangenen Stunde waren die irakischen Flugabwehrstellungen einem Dauerbeschuss durch Flugzeuge und Special-Forces-Einheiten ausgesetzt gewesen. Die AWACS hatten berichtet, dass den Flugzeugen keine Gefahr mehr drohte. Falls es noch irgendwo eine funktionierende Flugabwehr gab, so würde man sich dort wahrscheinlich mucksmäuschenstill verhalten, um nicht die Aufmerksamkeit des Feindes auf sich zu ziehen.

Der Präsident wandte sich Valerie Jones und Michelle Bernard zu. »Gehen Sie hinauf und informieren Sie die Journalisten. Sagen Sie ihnen am Schluss, dass ich mich heute Abend um neun Uhr in einer Rede an die Nation wenden werde.«

»Moment«, wandte die Stabschefin ein, »das sollten wir vorher noch besprechen.«

Der Präsident lächelte seine stets vorsichtige Stabschefin an. »Das ist schon okay, Valerie. Ich weiß, was ich tue.«

»Aber Sir, Sie haben noch nicht einmal eine Rede vorbereitet.«

Der Präsident lächelte immer noch, als er seine beiden Beraterinnen zur Tür geleitete. »Keine Sorge, ich weiß schon, was ich sagen werde.«

Als er an den Konferenztisch zurückkehrte, bat ihn General Flood, neben Irene Kennedy Platz zu nehmen. »Mr. President«, begann Flood, »wir haben immer noch die F-111-Staffel einsatzbereit. Was machen wir mit ihnen?«

Hayes blickte kurz auf den Bildschirm. Er wusste genau, wo die sekundären Ziele lagen. Sie hatten sich für vier Kommandobunker und vier von Saddams Palästen entschieden. Das National Reconnaissance Office hatte die Paläste nach dem Studium von tausenden von Fotos aus einer Liste von rund zwanzig derartigen Bauten ausgewählt. Man nahm an, dass sich in diesen Palästen möglicherweise Produktionsanlagen für Massenvernichtungswaffen verbargen. Der Präsident wusste, dass es keinen besseren Zeitpunkt für einen solchen Einsatz geben konnte. Es galt nun, eventuelle Opfer unter der Zivilbevölkerung gegen die Möglichkeit abzuwägen, Saddam einen schweren Schlag zu versetzen. Die superpanzerbrechenden Bomben würden ihre Ziele völlig zerstören. Nach einem kurzen Augenblick des Uberlegens sagte der Präsident: »Sie haben grünes Licht für den Einsatz.«

Erleichtert über die Entscheidung des Präsidenten griff General Flood zum Telefon. »Wir haben grünes Licht.«

Irene Kennedy legte Hayes eine Hand auf den Arm. »Sir, wir müssen ein paar Anrufe machen«, rief sie ihm in Erinnerung.

Hayes seufzte. Die Liste war ziemlich lang, und er würde einiges zu erklären haben. Irene Kennedy schlug vor, zuerst Ministerpräsident Goldberg anzurufen, und der Präsident stimmte zu. Wenige Augenblicke später waren die beiden Männer bereits über eine sichere Satellitenverbindung miteinander verbunden.

»Ministerpräsident Goldberg«, begann der Präsident.

»Ich habe schon auf Ihren Anruf gewartet, Mr. President«, antwortete der israelische Regierungschef ein wenig gereizt.

»Es tut mir Leid, dass ich Sie nicht im Voraus von der Operation informiert habe, aber wir mussten verständlicherweise strengste Sicherheitsvorkehrungen treffen.«

Der eher wortkarge Goldberg ging nicht auf die Erklärung des Präsidenten ein, sondern fragte stattdessen: »Können Sie mir irgendwelche Neuigkeiten mitteilen?«

»Das kann ich«, antwortete Hayes. »Vor etwa einer Stunde haben Angehörige der U.S. Special Forces das Al-Hussein-Krankenhaus in Bagdad gestürmt und ihren Auftrag ausgeführt. Die Waffen sind jetzt in unserem Besitz, und die Anlage wurde zerstört, ohne das Krankenhaus in Mitleidenschaft zu ziehen.«

Es folgte langes Schweigen, ehe Goldberg in tiefer Dankbarkeit antwortete: »Mr. President, das Land Israel steht für immer in Ihrer Schuld.«

Der Präsident sah Irene Kennedy lächelnd an, die an einem zweiten Apparat mithörte. »Es freut mich, dass wir Ihnen helfen konnten. Bedauerlicherweise kann ich jetzt nicht lange sprechen, aber ich freue mich schon auf Ihren Besuch nächste Woche.« Der israelische Ministerpräsident würde zu Friedensgesprächen mit den Palästinensern nach Washington kommen.

»Sind Sie sicher, dass mein arabischer Nachbar kommen wird – nach dem, was gerade geschehen ist?«

»Oh, ich bin überzeugt, dass Yassir Arafat da sein wird. Ich habe nicht vor, das Geheimnis für mich zu behalten. Ich werde die ganze Welt wissen lassen, was Saddam vorhatte.«

Goldberg klang ein wenig beunruhigt, als er antwortete: »Ich hoffe, Sie werden die Rolle meines Landes dabei nicht erwähnen.«

»Das versteht sich doch von selbst, David, Sie brauchen sich keine Sorgen zu machen.«

»Sie sind ein echter Freund und Verbündeter des israelischen Volkes, Mr. President.«

»So wie Israel immer ein Verbündeter der USA war«, antwortete Hayes, wenn auch nicht mit der gleichen Überzeugung wie Goldberg zuvor. Der Präsident sah kurz Irene Kennedy an, die ihm einen Namen zuflüsterte. Hayes nickte. »David«, sagte er ins Telefon, »würden Sie mir einen Gefallen tun und Oberst Freidman ausrichten, dass wir uns bei ihm entschuldigen möchten.«

»Gern, aber wofür müssen Sie sich denn bei ihm entschuldigen?«

»Ich habe ihn ein bisschen kühl empfangen, als er vorige Woche in Washington war.«

»Oh, darüber brauchen Sie sich keine Sorgen zu machen«, sagte Goldberg lachend. »Er hat bestimmt nicht erwartet, dass Sie besonders erfreut sein würden – bei den Neuigkeiten, die er Ihnen überbracht hat.«

»Na ja, aber das ändert nichts daran, dass ich nicht besonders gastfreundlich war. Dafür möchte ich mich entschuldigen. Am liebsten wäre es mir, wenn er nächste Woche mitkommen würde. Amerika ist ihm zu Dank verpflichtet – und das möchte ich ihm gerne persönlich sagen.«

»Das wäre sicher eine große Ehre für Oberst Freidman.«

»Gut, dann … sagen Sie Oberst Freidman, ich freue mich schon darauf, ihm nächste Woche persönlich danken zu können. Jetzt muss ich aber los, David.« Nachdem Goldberg sich noch einmal bedankt hatte, legte Hayes auf.

Die stets sachliche Irene Kennedy ließ sich zu einem Lächeln hinreißen und nickte dem Präsidenten zufrieden zu. »Das war perfekt, Sir«, bemerkte sie.

46

Im Weißen Haus, Montagabend

In den vergangenen vier Stunden hatte der Präsident seiner Stabschefin immer wieder versichern müssen, dass er genau wusste, was er tat, wenn er sich vom Presseraum des Weißen Hauses aus an die Nation wenden würde. Valerie Jones hätte sich gewünscht, dass er die Rede von seinem Schreibtisch im Oval Office aus gehalten hätte. Sie wollte, dass er eine sorgfältig aufgesetzte Rede vom Teleprompter ablas, damit absolut nichts schief gehen konnte. Es konnte dann keine Überraschungen durch irgendwelche übereifrigen Journalisten geben, die sich in einer solchen Situation profilieren wollten. Genauso wenig konnte es passieren, dass der Präsident irgendetwas Wichtiges vergaß. Die Situation war ohnehin schon schwierig genug – da konnte man sich einfach keine Fehler leisten.

Präsident Hayes war jedoch ganz und gar nicht einer Meinung mit seiner Stabschefin. Er wusste, dass die wirklich großen Reden, mit denen man die Menschen überzeugte, spontan und von Herzen kamen. Die Menschen schätzten es durchaus, wenn ein Politiker zu ihnen sprach wie ein Mensch aus Fleisch und Blut und nicht wie eine Maschine. Genau das würde er heute tun. Er war immer dann am besten, wenn er seinem inneren Impuls folgte und so redete, wie er dachte.

Der Präsident saß allein im Oval Office und nahm sich einen Augenblick Zeit, um seine Gedanken zu ordnen, bevor er hinausging und vor die Kameras trat. Er notierte sich die wichtigsten Punkte seiner Rede. Es half natürlich sehr, dass die Operation im Irak ein voller Erfolg war. Rapp und das Delta-Team waren wohlbehalten in Saudi-Arabien angekommen und hatten die Atomwaffen mitgebracht. Außerdem war das Team vollzählig und unversehrt zurückgekehrt. Seine Kritiker im In- und Ausland machten ihm immer noch massive Vorwürfe; ob sie es nun offen aussprachen oder nicht – sie waren allesamt der Ansicht, dass der Bombenangriff nur ein politisches Ablenkungsmanöver war. Nun, in einigen Minuten würde er ihnen die passende Antwort geben.

Er wurde in seinen Gedanken unterbrochen, als es an der Tür klopfte und ihm einfiel, dass er vor der Rede ja noch mit jemandem sprechen wollte. »Herein«, sagte der Präsident und stand auf.

Irene Kennedy trat mit einer ziemlich aufgeregt wirkenden Anna Rielly ein. Der Präsident kam den beiden Frauen entgegen und ging mit ihnen zu den beiden Sofas am Kamin. Hayes dachte sich, dass man sich bei NBC jetzt wahrscheinlich fragte, warum er wenige Minuten vor seiner Rede noch ihre Korrespondentin sprechen wollte.

»Bitte, meine Damen, nehmen Sie Platz«, sagte Hayes und setzte sich auf das eine Sofa, während Irene Kennedy und Anna Rielly sich auf dem anderen niederließen. »Anna, Irene hat mir gesagt, dass Sie eine schwere Woche hinter sich haben.«

Anna Rielly wollte nicht mit dem Präsidenten über ihr Privatleben sprechen und nickte nur kurz. In Wahrheit war es die reine Hölle gewesen. Als wäre der Vorfall in Mailand nicht schon schlimm genug gewesen, hatte sie auch noch eine Flut von Anrufen von Freunden, Verwandten und Mitarbeitern über sich ergehen lassen müssen, nachdem der Abgeordnete Rudin Mitchs Foto im Fernsehen gezeigt hatte. Nun hielt ihn die ganze Welt für einen Mörder.

»Also«, begann der Präsident, »nach allem, was Sie durchgemacht haben, dachte ich mir, Sie hätten es verdient, ein paar Dinge zu erfahren, bevor ich hinausgehe und mit Ihren Kollegen spreche.« Der Präsident hielt kurz inne und skizzierte der schockierten Anna Rielly die Ereignisse der vergangenen Wochen.

Im Presseraum des Weißen Hauses,
Montagabend

Präsident Hayes sprang mit jugendlichem Schwung auf das Podium. Irene Kennedy, General Flood, Verteidigungsminister Culbertson und Sicherheitsberater Haik standen hinter ihm vor dem blauen Vorhang. Seine Stabschefin und die Pressesekretärin standen etwas abseits bei der Tür. Hayes machte einen überaus selbstsicheren Eindruck.

Der Präsident ergriff das Rednerpult mit beiden Händen und blickte sich kurz im Saal um, der brechend voll war mit den Vertretern der Medien. »Heute Nachmittag habe ich unseren Truppen im Persischen Golf den Befehl gegeben, den Irak anzugreifen. Ich habe unsere Alliierten vor der militärischen Operation nicht in Kenntnis gesetzt. Es wussten nur einige Mitglieder meines Kabinetts und eine Hand voll Senatoren und Abgeordnete Bescheid. Das war von meiner Seite aus so beabsichtigt, und wenn Sie einen Augenblick Geduld haben, werde ich Ihnen erklären, warum ich so großen Wert auf Geheimhaltung gelegt habe.«

Der Präsident hielt inne, um einen Schluck Wasser zu trinken. Er wollte die Spannung noch ein wenig erhöhen. »Es ist ja keine Überraschung, dass Saddam Hussein sich schon seit einiger Zeit bemüht, Massenvernichtungswaffen herzustellen. Nun, vorige Woche wurde ich mit der furchtbaren Realität konfrontiert. Ich erhielt die Information, dass Saddam nicht einmal mehr einen Monat brauchen würde, um drei Atomwaffen einsatzbereit zu haben.« Der Präsident hielt inne und blickte in die Runde der Anwesenden, die ihn gebannt ansahen. »Wie es aussieht, läuft das irakische Programm zur Entwicklung von Atomwaffen schon seit einigen Jahren – und zwar mit der Unterstützung des nordkoreanischen Atomphysikers Park Chow Lee.

Dr. Lee wurde von der nordkoreanischen Regierung zusammen mit einem halben Dutzend anderer Wissenschaftler in den Irak geschickt«, fuhr der Präsident fort. »Die Nordkoreaner bekamen dafür Rohöl im Wert von vierzig Millionen Dollar. Dr. Kennedy wird Ihnen nachher die entsprechenden Beweise vorlegen.

Saddam hat sich große Mühe gegeben, sein Vorhaben geheim zu halten. Das ging so weit, dass er die Produktionsstätte für diese Waffen unter dem Al-Hussein-Krankenhaus in Bagdad angelegt hat. Ich brauche Ihnen ja nicht zu erklären, warum er das getan hat. Sagen wir mal so – seine Motive waren nicht unbedingt die edelsten. Aber das ist auch nicht weiter überraschend. Und in dieser Situation sah ich mich gezwungen, diese Waffen unschädlich zu machen. Ein Mann wie Saddam Hussein, der mit Giftgas gegen die eigene Bevölkerung vorgegangen ist, darf einfach nicht über die Zerstörungskraft von Atombomben verfügen. Heute Abend um neun Uhr Ortszeit begannen wir mit unserer Operation in Bagdad mit dem Ziel, diese Waffen auszuschalten und die Anlage zu zerstören. Ein Team der U.S. Special Forces ist in einem gewagten Einsatz in die Anlage eingedrungen, während wir gleichzeitig einen Luftangriff starteten. Es freut mich, Ihnen mitteilen zu dürfen, dass die Operation ein voller Erfolg war. Die Anlage wurde vernichtet, ohne dass es Opfer unter der Zivilbevölkerung gab. Das Special-Forces-Team konnte außerdem drei Atomwaffen sicherstellen. Diese Waffen wurden aus dem Irak gebracht, und wir werden dafür sorgen, dass nicht nur einige Vertreter der Vereinten Nationen, sondern auch all jene Senatoren und Abgeordneten sie zu Gesicht bekommen, die immer noch an der Integrität des Präsidenten zweifeln.« Die letzte Bemerkung war ein gut gezielter Seitenhieb, doch der Präsident war damit noch lange nicht fertig.

»Es freut mich ebenso, Ihnen mitteilen zu dürfen, dass alle Angehörigen des Kommandotrupps sicher zu ihren jeweiligen Stützpunkten und Schiffen zurückgekehrt sind. Ich bitte unsere Alliierten und den Kongress um Entschuldigung, dass wir sie nicht früher in unser Vorhaben eingeweiht haben – aber ich konnte einfach nicht riskieren, dass irgendetwas nach außen dringt. In diesem Fall wären die Waffen im Irak mit Sicherheit an einen unbekannten Ort verlegt worden. Die Sicherheitsinteressen unseres Landes standen in jeder Phase dieser Operation an allererster Stelle – und das bringt mich zum zweiten Grund, warum ich mich heute an Sie wende.

Gestern wurde die gesamte Operation durch den Abgeordneten Albert Rudin gefährdet, der im Fernsehen streng geheime Informationen verbreitete.« Der Präsident schüttelte verständnislos den Kopf. »Der Abgeordnete Rudin ist dermaßen verblendet von seinem Hass auf die CIA und seinem Eifer, Dr. Kennedy zu Fall zu bringen, dass er beschlossen hat, der ganzen Welt den Namen und das Foto eines unserer besten Antiterrorspezialisten zu präsentieren. Viele von Ihnen haben den gestrigen Tag damit verbracht, herauszufinden, wer dieser Mann ist. Nun, aus Gründen der nationalen Sicherheit kann ich Ihnen nicht viel über ihn verraten, aber ich will Ihnen so viel sagen: Dieser Mann hat die Operation in Bagdad angeführt. Ohne seinen Mut und seinen selbstlosen Einsatz hätte diese Mission nicht erfolgreich abgeschlossen werden können. Sein Name ist Mitch Rapp, und er hat soeben seine letzte Mission durchgeführt. Dass er sich nun zurückziehen muss, liegt allein daran, dass dem Abgeordneten Rudin seine privaten Rachegelüste offenbar wichtiger sind als die Sicherheitsinteressen unseres Landes.

Viele von Ihnen waren schockiert, dass das FBI eine Hausdurchsuchung bei dem Abgeordneten durchgeführt hat. Lassen Sie mich Ihnen erläutern, wie es dazu gekommen ist. Dr. Kennedy und ich setzten uns gestern Abend mit FBI-Direktor Roach zusammen, um ihm die geheime Akte von Mr. Rapps Laufbahn bei der CIA zu zeigen. Ich kann Ihnen versichern, dass ich mich genauso an die Gesetze gehalten habe wie mein Vorgänger. Die Akte belegt, dass ich die entsprechenden Operationen genehmigt habe und dass die Verantwortlichen von Senat und Repräsentantenhaus vorher verständigt wurden. Zwar wurde vereinbart, dass der Abgeordnete Rudin als Vorsitzender des Geheimdienstausschusses ebenfalls informiert werden sollte, wenn eine Geheimoperation durchgeführt wird. Doch mein Vorgänger und ich haben die Verantwortlichen beider Parteien im Kongress davon überzeugen können, dass man dem Abgeordneten Rudin solche Informationen nicht anvertrauen kann. Sie stimmten zu, sodass Rudin nicht eingeweiht wurde. Es war keine einfache Situation. Wir mussten ein Gleichgewicht zwischen der Notwendigkeit, den Kongress zu informieren, und den nationalen Sicherheitsinteressen finden. Wir fanden jedenfalls übereinstimmend, dass wir mit unserer Vorgehensweise beidem Rechnung getragen haben.

Nachdem immerhin der Erfolg der Operation im Irak auf dem Spiel stand, konnten wir Direktor Roach und einem Bundesrichter beweisen, dass im vorliegenden Fall gegen Gesetze verstoßen wurde. Deshalb galt es, schnell zu handeln und diese Akten sicherzustellen, damit der Abgeordnete Rudin die bevorstehende Operation nicht weiter durch sein leichtsinniges und unüberlegtes Handeln gefährden konnte.

Es ist wirklich sehr zu bedauern, dass Mr. Rapps Laufbahn im Bereich der Terrorbekämpfung nicht wieder gutzumachenden Schaden erlitten hat. Dementsprechend groß ist der Schaden für die gesamte nationale Sicherheit. Das FBI wird die Frage untersuchen, wie groß der Schaden ist, den der Abgeordnete Rudin verursacht hat, und ob gegebenenfalls eine Anklage gerechtfertigt ist.«

Der Präsident blickte kurz zurück. »Dies ist auch der Grund, weshalb Dr. Kennedy vor dem Senatsausschuss keine Fragen beantworten wollte. Die Operation im Irak stand kurz bevor, und sie wollte weder den Ausschuss belügen noch die Mission gefährden.

Bevor ich an Dr. Kennedy und General Flood übergebe, möchte ich noch unseren Alliierten für ihre Geduld und ihr Verständnis danken. Genauso möchte ich unseren Soldaten für ihre Tapferkeit und ihren professionellen Einsatz danken. Und natürlich Mitch Rapp, der wieder einmal sein Leben aufs Spiel gesetzt hat. Dank ihres Einsatzes ist die Welt heute sicherer, als sie es noch vor wenigen Tagen war.« Mit einem aufrichtigen Lächeln fügte der Präsident hinzu: »Gute Nacht, Gott schütze Sie.« Dann drehte er sich um und verließ den Saal.

47

U.S. Kapitol, Montagabend

Der Tag hatte so vielversprechend begonnen und schließlich eine katastrophale Wendung genommen. Hank Clark saß im Dunkeln in seinem Refugium im dritten Stock des Kapitols. In der einen Hand hatte er einen großen Cognacschwenker, in der anderen eine Zigarre. Er hatte den Stuhl zum offenen Fenster gedreht und die Füße auf die Fensterbank gelegt. Von draußen strömte kalte Luft herein. Der Senator hätte auch hier in seinem Privatraum eigentlich nicht rauchen dürfen – doch die Leute, die die Gesetze schufen, hatten selbst nicht immer Lust, sie einzuhalten. Clark nahm einen tiefen Zug von seiner Diamond-Crown-Figurado-Zigarre und blies den Rauch in die Nacht hinaus.

Die Kombination aus Nikotin und dem hochprozentigen Cognac tat ihre Wirkung. Er näherte sich jenem inneren Zustand, den er mehr denn je herbeisehnte – das Stadium, in dem der Alkohol tatsächlich die Klarheit des Denkens förderte. Es war nicht leicht, diesen Zustand herbeizuführen und aufrechtzuerhalten; allzu leicht passierte es, dass man über das Ziel hinausschoss und im Stumpfsinn der Trunkenheit versank.

Die hochfliegenden Pläne des Senators lagen in Scherben, und er versuchte sich darüber klar zu werden, wie es so weit hatte kommen können. Jetzt war er jedenfalls zum Rückzug gezwungen. Es galt nun abzuwarten und sich zu sammeln, um den Kampf später wieder aufnehmen zu können. Der Schachzug des Präsidenten war wirklich genial gewesen. Bestimmt standen heute achtzig Prozent der Bevölkerung hinter ihm. Und Mitch Rapp würde durch die ganze Geschichte wahrscheinlich ein Nationalheld werden. Auch Irene Kennedy hatte an Profil gewonnen. Sie vermittelte einen sehr professionellen Eindruck und hatte gezeigt, dass sie auch in einer Krisensituation ruhig und besonnen blieb – mit einem Wort, sie war genau die Richtige, um die CIA zu leiten. Niemand im Kongress würde seine politische Karriere aufs Spiel setzen, um sich mit ihr oder dem Präsidenten anzulegen.

Albert Rudin würde allen als abschreckendes Beispiel dienen. Er war als Politiker so gut wie erledigt. Der Präsident hatte ihn nach allen Regeln der Kunst auseinander genommen. Rudin war heute so etwas wie ein Aussätziger. Der Mann würde nicht einmal mehr im Burger King einen Tisch bekommen. Er hatte in ganz Washington keinen einzigen Verbündeten mehr.

Clark kannte den starrsinnigen alten Esel gut genug, um zu wissen, dass er sich nicht still und leise nach Connecticut zurückziehen würde. Er war hier in Washington zu Hause, und die Demokratische Partei war sein Leben. Er war ein verzweifelter alter Mann – und verzweifelte Menschen verhielten sich alles andere als klug. Rudin war heute ein großer Unsicherheitsfaktor.

Clark nahm noch einen Schluck von seinem Cognac und überlegte, welchen Schaden ihm der streitbare Abgeordnete eventuell zufügen konnte. Gewiss, der Senator konnte Rudins Vorwürfe als das Gejammer eines verbitterten alten Mannes abtun, doch der Präsident würde trotzdem stutzig werden. Und dann war da noch die Sache mit Steveken und Brown. Wenn der Präsident die Sache tatsächlich vom FBI untersuchen ließ, wie er es angekündigt hatte, dann konnte es für sie alle ziemlich ungemütlich werden. Er musste Rudin überreden, den Mund zu halten, sonst saß der Senator tief in der Patsche. Am ehesten ließ sich so etwas mit Geld regeln. Er würde Rudin zuerst zu überreden versuchen und ihm dann, wenn das nicht klappte, ein anständiges Schweigegeld bieten.

Clark blickte aus dem offenen Fenster auf die National Mall hinaus und paffte an seiner Zigarre. Er überlegte, wie die Chancen standen, dass er mit seiner Strategie Erfolg hatte. Rudin war ein alter Geizkragen – also sollte Geld genau das Richtige sein, um ihn zum Schweigen zu bringen.

Plötzlich klopfte es laut an der Tür. Clark erschrak so sehr, dass er von seinem Stuhl aufsprang. Er legte eine Hand auf sein pochendes Herz und versuchte sich zu beruhigen.

»Machen Sie die verdammte Tür auf, Hank! Ich weiß, dass Sie da sind!«

Es war Rudin. Clark war sich nicht sicher, ob er jetzt schon mit ihm sprechen wollte. Er stand am offenen Fenster und rührte sich nicht.

»Ich rieche Ihren verdammten Zigarrenrauch! Machen Sie die Tür auf, und zwar sofort!«, brüllte Rudin. »Das FBI will morgen mit mir sprechen, und sie haben mir geraten, dass ich einen Anwalt mitbringen soll! Ich muss Sie jetzt sofort sprechen.«

Widerwillig stellte Clark das Glas auf den Tisch und schaltete eine Schreibtischlampe ein. Dann ging er zur Tür, sperrte auf und öffnete sie. Rudin zwängte sich unter wüsten Flüchen an Clark vorbei ins Zimmer. Clark schloss die Tür und wandte sich dem Abgeordneten zu. »Albert, ich finde es furchtbar, was heute Abend passiert ist. Ich verstehe ja, dass der Präsident aufgebracht ist, aber ich finde, er hat ein wenig über das Ziel hinausgeschossen.«

»Sie verstehen, dass er aufgebracht ist«, stieß Rudin verächtlich hervor. »Er stellt mich vor der ganzen Welt als Verbrecher hin, und alles, was Ihnen einfällt, ist, dass Sie ihn verstehen! Kann sich irgendjemand vorstellen, wie aufgebracht ich bin?«, brüllte Rudin.

Clark machte eine beschwichtigende Handbewegung. »Ich werde Ihnen helfen, Albert, aber mit Ihrer Wut erreichen Sie gar nichts.«

»Sie wollen mir helfen?«, stieß Rudin hervor. »Sie verstecken sich hier oben, das ist es, was Sie tun. Eine schöne Hilfe ist das!«

Der Senator seufzte und zwang sich, ruhig zu bleiben. »Sie haben Recht, Albert. Es tut mir Leid.«

»Dass es Ihnen Leid tut, genügt leider nicht. Sie sollen es wieder gutmachen.«

»Albert, ich will Ihnen helfen, aber Sie müssen zugeben, dass Sie auch ein wenig selbst schuld sind.«

»Ich – schuld!«, kreischte Rudin mit krebsrotem Gesicht. »Das Einzige, was ich mir vorzuwerfen habe, ist, dass ich jemals auf Sie gehört habe. Sie waren es doch, der mir diesen Komiker von Steveken geschickt hat. Sie haben mir geraten, die Öffentlichkeit über Mitch Rapp zu informieren. Wenn ich nicht auf Sie gehört hätte, wäre das alles nicht passiert.«

Clark verlor ein wenig von seiner aufgesetzten Gelassenheit. »Also, Albert, ich finde, Sie haben sich das alles schon auch selbst zuzuschreiben.«

»Blödsinn. Sie wissen genau, dass es so ist, wie ich gesagt habe.«

»Was der Präsident gesagt hat, stimmt. Sie haben tatsächlich einen Rachefeldzug gegen die CIA und Irene Kennedy geführt.«

»Sie können mich mal, Hank«, erwiderte Rudin und streckte den Mittelfinger in die Höhe, um seinen Worten noch mehr Nachdruck zu verleihen.

»Geben Sie Acht, was Sie sagen, Albert«, erwiderte Clark und trat einen Schritt auf Rudin zu. »Ich bin wahrscheinlich der einzige Freund, den Sie hier in der Stadt noch haben.«

Die Körpergröße des Senators schüchterte Rudin doch ein klein wenig ein, sodass er einen Schritt zurückwich. »Ich bin verzweifelt!«, rechtfertigte er sich. »Sie müssen mir helfen!«

Clark erinnerte sich an das, was er sich vorhin überlegt hatte. Verzweifelte Menschen neigen zu Verzweiflungstaten, kam es ihm in den Sinn. Es war ihm, als bekäme er plötzlich ein Zeichen. Der Nebel hatte sich gelichtet. Clark sah plötzlich einen Weg aus dem Schlamassel. Er legte Rudin eine Hand auf die knochige Schulter. »Kommen Sie«, sagte er, »ich will Ihnen zeigen, wie ich Ihnen helfen kann.«

Rudin zögerte zuerst, doch Clark drängte ihn mit seiner großen Hand weiterzugehen. Die beiden Männer gingen auf das große Fenster zu, und Clark zeigte auf das Washington Monument, das sich in der Ferne abzeichnete. Es war von allen Seiten in helles Licht getaucht und ragte mitten in der Mall empor wie eine Rakete vor dem Start.

Clark blickte aus dem Fenster und sagte: »Sie haben für eine gute Sache gekämpft, Albert. Genauso wie Washington damals – nur hatten Sie nicht die Geschichte auf Ihrer Seite.«

Rudin schüttelte verärgert den Kopf. »Die Geschichte hat mich in den Hintern getreten.«

»Nun, ich werde das korrigieren. Sie und ich – wir werden gleich morgen früh zum Präsidenten gehen, und ich werde ihm sagen, dass er das FBI zurückpfeifen soll.« Clark klopfte Rudin auf den Rücken. »Keine Sorge, Albert, ich kümmere mich um die Sache.«

Rudin atmete erleichtert auf. »Oh, danke, Hank, vielen Dank.«

»Machen Sie sich keine Sorgen«, sagte Clark und klopfte ihm noch einmal auf den Rücken. »Wofür hat man schließlich Freunde?« Clark spürte, dass Rudin bereits viel entspannter war, und trat einen halben Schritt zurück. Er legte beide Hände an den Rücken des drahtigen Mannes und gab ihm einen kräftigen Stoß, worauf Rudin aus dem offenen Fenster stürzte. Der Senator hörte einen kurzen, markerschütternden Schrei und im nächsten Augenblick einen dumpfen Aufprall. Er streckte den Kopf aus dem Fenster und blickte nach unten. Etwa fünfundzwanzig Meter unter ihm lag Albert Rudins lebloser Körper auf der Terrasse.

Clark ging an seinen Schreibtisch zurück, nahm sein Cognacglas und trank es in einem Zug leer. Dann zog er sein Handy aus dem Jackett und wählte eine Nummer. Als sich eine Frauenstimme meldete, sagte er: »Hier spricht Senator Clark. Ich muss sofort den Präsidenten sprechen. Es ist etwas Furchtbares passiert.«

48

Maryland, Mittwochabend

Rapp kam mit gemischten Gefühlen in Amerika an. Er schwelgte immer noch im Hochgefühl der erfolgreich abgeschlossenen Operation. Auf diese eine Mission würde er wahrscheinlich immer stolz sein; sie war wohl der Höhepunkt seiner Karriere – also der ideale Moment, um abzutreten. Ob es ihm nun passte oder nicht – der Abgeordnete Rudin hatte seine Tarnung auffliegen lassen. Damit war seine Tätigkeit an vorderster Front so oder so beendet. Zum Glück für den Abgeordneten hatte er – wahrscheinlich aus Feigheit – einen Schlussstrich gezogen. Damit war die Sache für Rapp erledigt.

Als sein Flugzeug in Andrews landete, warteten einige Vertreter von CIA und FBI auf ihn, um sich Bericht erstatten zu lassen. Rapp sagte ihnen, dass das jetzt nicht der richtige Moment dafür wäre – doch sie ließen nicht locker, worauf er ihnen sagte, dass sie sich zum Teufel scheren sollten. Bevor er den Stützpunkt verließ, unterhielt er sich noch einige Minuten mit Irene Kennedy. Sie wollte von Anna anfangen, doch er gab ihr zu verstehen, dass er nicht über sie sprechen wollte. Er hatte schon einmal den Fehler begangen, Berufliches mit Privatem zu vermischen, und das würde ihm nicht noch einmal passieren. Sie berichtete ihm, was sich seit der Ansprache des Präsidenten am Montagabend ereignet hatte. So gut wie jede Zeitung und Fernsehshow hatte beim CIA-Büro für öffentliche Angelegenheiten angerufen und um ein Interview mit Amerikas neuem Helden gebeten.

»Und was habt ihr ihnen gesagt?«, wollte Rapp wissen.

»Dass nicht die geringste Chance besteht, dass du ein Interview gibst.«

»Genau. Du kennst mich recht gut.«

»Zu gut.«

Sie wollte noch einmal von Anna anfangen, doch er ließ sie nicht aussprechen. Er sagte ihr, dass er sich erst einmal für ein paar Tage verkriechen und sie dann wieder anrufen würde. Irene Kennedy stand mit besorgter Miene da und sah ihm nach, als er mit dem Wagen wegfuhr. Sie spürte sehr wohl, dass er hinter der harten Fassade litt.

Während Rapp über die Landstraßen Marylands fuhr, schwankte er zwischen Hoffen und Bangen. Vor dem Abflug aus Saudi-Arabien hatte er in ihrer Wohnung angerufen und ihr eine Nachricht hinterlassen. »Ich komme am Mittwochabend nach Hause. Ich vermisse dich sehr. Es würde mir viel bedeuten, wenn du in meinem Haus wärst, wenn ich zurückkomme.« Er fand, dass die Botschaft angemessen war; er kam ihr ein Stück entgegen, und jetzt lag es an ihr, den nächsten Schritt zu tun.

Bei seiner Rückkehr nach Amerika war ihm die bittere Ironie seiner Situation so richtig bewusst geworden. Er hatte sich so sehr nach einem ganz normalen Leben, nach einer Familie und nach der großen Liebe gesehnt – und jetzt, da er frei dafür gewesen wäre und einen Menschen gefunden hatte, mit dem er all das hätte haben können, schien es wieder nicht zu klappen. Eines jedenfalls war ihm klar: Anna war für ihn die Richtige – trotz des Vorfalls in Mailand. Er wusste, dass er sich dennoch von ganzem Herzen wünschte, sein Leben mit ihr zu teilen. Er wusste aber auch, dass er es nicht erzwingen konnte. Anna war ein sehr eigenständiger Mensch und mochte es nicht, wenn man sie zu etwas drängte. Sie musste aus freien Stücken zu bestimmten Entscheidungen kommen.

Rapp war in Herzensdingen nicht sehr erfahren, vor allem, wenn etwas nicht so ging, wie er es sich wünschte. Er vertraute für gewöhnlich auf seine Fähigkeit, mit jeder Situation fertig zu werden, doch an diesem kühlen Novemberabend spürte er, dass sein Panzer Risse bekam. In seinem Inneren machte sich ein Gefühl breit, das ihm fremd war: Verletzlichkeit. Er wollte sich keine allzu großen Hoffnungen machen, doch er konnte nicht anders – er wünschte sich so sehr, dass Anna auf ihn wartete, wenn er heimkam.

Als er in die Straße einbog, die zu seinem Haus führte, konnte er seine Aufregung nicht länger bezähmen. Die Beziehung zu Anna war so tief gegangen, dass er nicht anders konnte, als auf das Glück eines gemeinsamen Lebens zu hoffen. Er wusste außerdem, dass sie ihn liebte. Man konnte jede Geschichte von zwei Seiten betrachten; nachdem er ein wenig Zeit gehabt hatte, über den Abend in Mailand nachzudenken, konnte er verstehen, warum sie so außer sich war. Er brachte einigen Ballast in die Beziehung mit, der natürlich eine Belastung darstellen konnte. Dennoch wusste er in seinem tiefsten Inneren, dass sie füreinander bestimmt waren. Es war ganz einfach Schicksal.

Umso größer war die Enttäuschung, als er in die Zufahrt zum Haus einbog und die Scheinwerfer seines Wagens den Hof erhellten. Es war elf Minuten nach acht, und sie war noch nicht da. Er ließ den Wagen langsam bis zur Garage rollen, hielt an und stieg aus. Er hatte keine Lust, das Gepäck mitzunehmen, und ging gleich zur Haustür.

Rapp sperrte die Tür auf und tippte den Code der Alarmanlage ein. Dann ging er in die Küche, um nach dem Anrufbeantworter zu sehen. Er war voll mit neuen Nachrichten, und Rapp begann sie eine nach der anderen durchzugehen. Sobald er wusste, dass eine Nachricht nicht von Anna war, ging er sofort zur nächsten weiter. Die Enttäuschung ging in Verzweiflung über, als er schließlich auch die letzte Nachricht abgehört hatte.

Er drehte sich um und holte ein Bier aus dem Kühlschrank. Dann nahm er eine Jacke und ging auf die Terrasse hinaus. Aus irgendeinem Grund musste er jetzt das Wasser sehen. Als er auf die dunkle Bucht hinausblickte, versuchte er irgendeinen Grund zu finden, warum sie nicht gekommen war und ihm keine Nachricht hinterlassen hatte. Er kam sich selbst lächerlich vor, dass er der Wahrheit nicht ins Auge blicken wollte und nach jedem Strohhalm griff, der ihn weiter hoffen ließ. Er musste irgendetwas tun, das ihn von dem entsetzlichen Schmerz ablenkte, der ihn quälte, und so holte er ein paar Holzscheite und machte Feuer.

Fünf Minuten später verspürte er einen kurzen Moment der Entspannung, als er dem Spiel der züngelnden Flammen zusah. Der Wind, der von der Bucht hereinwehte, trug den Rauch mit sich fort. Rapp trank einen Schluck Bier und erinnerte sich, dass Anna ihm den Feuerkessel geschenkt hatte. Plötzlich war es ihm, als versinke er in einem Meer der Einsamkeit. Jahrelang hatte er sein Innerstes verborgen gehalten; Gefühle waren ein Luxus, den er sich nicht leisten konnte. Doch mit Anna hatte sich alles geändert. Ganz behutsam hatte sie Stück für Stück seine raue Schale entfernt, unter der Gefühle zum Vorschein kamen, die völlig neu für ihn waren. Und genau diese Gefühle waren es, die seinen Schmerz jetzt um ein Vielfaches verschlimmerten.

Während er ins Feuer starrte, traten ihm Tränen in die Augen. Er lehnte sich in seinem Stuhl zurück und fragte sich, wie das Leben wohl ohne sie sein würde. Der Duft ihres Haars, ihre weiche Haut, ihre bezaubernden grünen Augen, ihr Lächeln, ihr Lachen – es war alles fort. Hatte er sich bei all den Entbehrungen, die er auf sich genommen hatte, nicht auch ein klein wenig Glück verdient – und eine Partnerin, die das Leben mit ihm teilte?

Mit Tränen in den Augen versuchte er sich seine Zukunft vorzustellen. Er würde es überleben, das wusste er – er war schließlich der geborene Überlebenskünstler. Der Schmerz würde mit der Zeit nachlassen, wenn auch nicht ganz heilen. Es würde für eine lange Zeit keine anderen Frauen geben – und wenn sich irgendwann wieder etwas ergeben sollte, würde es nie so sein wie mit Anna, dachte er, während ihm die Tränen über die Wangen strömten. Sie war seine große Liebe, und er hatte sie verloren.

Anna Rielly stand beim Haus und beobachtete ihn. Sie roch den Rauch, als sie aus dem Wagen stieg, und ging auf die andere Seite des Hauses. Sie wollte nicht da sein, wenn er zurückkam. Er sollte fühlen, was sie durchgemacht hatte. Doch als sie ihn so leiden sah, hielt sie es nicht länger aus.

Sie trat aus der Dunkelheit hervor und ging zu ihm. Er starrte sie an wie ein Kind, das aus einem langen Schlaf erwachte. Als sie in seine tränennassen Augen blickte, wollte sie nichts anderes, als ihm seinen tiefen Schmerz zu nehmen.

Sie nahm sein Gesicht in beide Hände und sagte: »Liebling, es tut mir Leid.« Er sagte nichts. Er zog sie zu sich auf seinen Schoß, barg das Gesicht an ihrer Brust und legte die Arme um sie. Anna küsste ihn aufs Haar. »Wie war es, als du nach Hause kamst, und ich war nicht da?«

»Furchtbar.«

Sie sah ihn mit ernster Miene an. »Ich wollte, dass du spürst, wie es ist, auf mich zu warten, und dass du dich fragst, ob ich noch komme und ob du mich je wiedersiehst. Genau das habe ich in Mailand durchgemacht.«

»Es ist nicht lustig«, murmelte er mit dem Gesicht an ihrer Brust.

»Nein, ist es nicht.« Sie hob sein Kinn ein wenig an, damit sie ihm in die Augen schauen konnte. »Jetzt, da du weißt, wie weh es tut, wenn man glaubt, jemand Besonderen vielleicht für immer zu verlieren – versprich mir, dass du mich das nie wieder durchmachen lässt.«

»Ich verspreche es«, sagte Rapp, ohne zu zögern. Sie küssten sich innig und hielten einander fest, als wären sie Monate getrennt gewesen.

Nach einigen Minuten standen sie auf, und Rapp bat sie, einen Moment hier draußen zu warten. Er lief ins Haus und eilte die Treppe hinauf. Es dauerte nur einige Sekunden, bis er wieder bei ihr war. Er fasste Anna an den Schultern und setzte sie auf seinen Stuhl. Dann kniete er vor ihr nieder, küsste sie auf die Lippen und fragte: »Erinnerst du dich noch, wie wir uns kennen gelernt haben?«

Anna wusste, dass sie das nie vergessen würde. Er hatte ihr bei ihrer ersten Begegnung das Leben gerettet. »Natürlich erinnere ich mich daran.«

»Weißt du noch, was du zu mir gesagt hast, als die Sache vorbei war? Dass es Schicksal war?«

»Ja«, antwortete Anna lächelnd.

»Glaubst du das immer noch?«, fragte er.

»Ja«, sagte sie mit leiser Stimme.

»Ich auch.« Er nahm ihr Gesicht in beide Hände. »Ich glaube, dass ich dorthin geschickt wurde, um dich zu retten, damit du mir später auch das Leben retten kannst.«

Lächelnd neigte sie den Kopf zur Seite. »Wie denn?«

»Indem du dein Leben ab jetzt mit mir teilst.« Er zog einen wunderschönen Diamantring aus der Hosentasche hervor, nahm ihre Hand und sah ihr in die Augen. »Anna, willst du mich heiraten?«

Tränen der Freude traten ihr in die Augen, und ihre Unterlippe begann zu zittern, als er ihr den Ring über den Finger streifte. Sie brachte kein Wort heraus und nickte nur, ehe sie sich langsam zu ihm hinunterbeugte, um ihn zu küssen.

49

Im Weißen Haus, eine Woche später

Der Präsident stand am Kamin im Oval Office. Die Kameras klickten unaufhörlich und tauchten den Raum in ein einziges Blitzlichtgewitter. Zu seiner Linken stand Yassir Arafat und zu seiner Rechten der israelische Ministerpräsident Goldberg. Es war eine großartige Woche für Hayes gewesen. Nie zuvor hatte er sich einer derart überwältigenden Zustimmung erfreut. Er hatte die breite Unterstützung, die er brauchte, um die Probleme im eigenen Land und auf der internationalen Bühne in Angriff zu nehmen. Sogar die Medien lobten ihn in den höchsten Tönen. Es gab kein Land im Nahen und Mittleren Osten, das nicht erleichtert gewesen wäre, dass Hayes Saddams Atomwaffenpläne vereitelt hatte. Saddam war natürlich empört, doch das kümmerte niemanden. Hayes hatte auf der ganzen Linie gesiegt.

Die Stabschefin des Präsidenten trat vor die Vertreter der Presse und bedankte sich bei ihnen. Sie geleitete sie zur Tür und gestikulierte mit beiden Armen, als gelte es, Vieh in den Stall zu treiben.

Als die Medienleute draußen waren, wandte sich der Präsident seinen Gästen zu. »Es gibt da noch etwas, um das ich mich unbedingt kümmern muss. Es dauert aber sicher nicht lange. Meine Stabschefin bringt Sie ins Roosevelt-Zimmer und bereitet alles vor.«

Hayes lächelte den beiden Männern zu und verließ das Oval Office. Als er draußen auf dem Flur war, verschwand sein Lächeln. Er ging allein in den Keller hinunter. Als er zum Situation Room kam, trat er ein und schloss die Tür hinter sich. Irene Kennedy saß auf einer Seite des Tisches und ihr israelischer Amtskollege auf der anderen.

Ben Freidman stand auf und sagte: »Mr. President, danke für die Einladung ins Weiße Haus.«

Hayes stand hinter seinem Ledersessel und legte die Hände auf die Rückenlehne. Das Ganze war Irene Kennedys Plan, und er war mehr als bereit, seinen Teil dazu beizutragen. »Verzeihen Sie, dass ich Sie unter einem nicht ganz ehrlichen Vorwand hierher gelockt habe, aber ich glaube nicht, dass Sie gekommen wären, wenn ich Ihnen den wahren Grund verraten hätte, warum ich mit Ihnen sprechen will.«

Das Lächeln verschwand aus Freidmans Gesicht; in seinem Inneren begannen die Alarmglocken zu läuten.

»Setzen Sie sich«, forderte Hayes ihn auf und zeigte auf Freidmans Stuhl. Widerstrebend nahm der Chef des israelischen Geheimdienstes Platz. »Gibt es irgendetwas, das Sie mir anvertrauen möchten?«, fragte Hayes.

Freidman überlegte fieberhaft, wodurch er sich den Zorn des amerikanischen Präsidenten zugezogen haben mochte. Er hatte den ganzen Vormittag mit Irene Kennedy verbracht, und sie hatten sich recht angenehm unterhalten. Nichts ließ darauf schließen, dass irgendetwas nicht stimmte. Er sah sie an, um Unterstützung von ihr zu bekommen, doch sie sah ihn nur neugierig an. Er wandte sich wieder dem Präsidenten zu. »Es tut mir Leid, Sir, aber ich verstehe nicht, was Sie meinen.«

»Oh, ich glaube, Sie verstehen mich sehr gut«, erwiderte Hayes mit mühsam gebändigter Wut. Er wusste, welche Ausrede Freidman ihm schließlich auftischen würde, doch er hatte keine Lust mehr, auf seine Spielchen einzugehen. Es war höchste Zeit, dass sie wie echte Verbündete miteinander umgingen. »Sagt Ihnen der Name Peter Cameron vielleicht etwas?«

Freidman war es von Berufs wegen gewohnt zu lügen. »Nein«, sagte er im Brustton der Überzeugung und schüttelte den Kopf. »Der Name sagt mir nichts.«

Der Präsident hatte nichts anderes erwartet. »Und wie steht es mit Donatella Rahn?«, fragte er weiter.

Freidman hatte sich schon gefragt, wo sie wohl war, und jetzt kannte er die Antwort. »Ja, Mr. President. Leider.«

»Oh, warum leider?«, fragte Hayes mit gespielter Anteilnahme.

»Ich habe sie selbst für die Arbeit beim Mossad gewonnen und ausgebildet. Sie war einmal sehr gut, aber sie will schon seit einigen Jahren nichts mehr mit uns zu tun haben.«

»Sie will nichts mehr mit Ihnen zu tun haben?«, fragte Hayes.

»So etwas passiert von Zeit zu Zeit in diesem Geschäft, Sir.« Freidman blickte zu Irene Kennedy hinüber. »Na ja, vielleicht war sie auch mit der Bezahlung nicht mehr zufrieden. Es gibt sicher Leute, die viel Geld für jemanden mit Donatellas Fähigkeiten zahlen.«

Hayes blickte auf seine Uhr und dann zu Irene Kennedy hinüber. »Ich habe nicht genug Zeit für diesen Unsinn«, sagte er gereizt.

»Wollen Sie abstreiten, dass Donatella in den vergangenen beiden Jahren weiterhin für Sie gearbeitet hat?«, warf Irene Kennedy ein.

»Das hat sie nicht getan.«

»Sie sind ein Lügner, und nicht einmal ein guter«, sagte der Präsident, griff zum Telefon und drückte auf eine Taste. »Schicken Sie sie herein.« Er legte den Hörer auf und sah zu, wie Freidman nervös auf seinem Platz hin und her rutschte.

Im nächsten Augenblick ging die Tür auf. Donatella Rahn und Mitch Rapp traten ein. Donatella ging um den Tisch herum und setzte sich neben Irene Kennedy. Rapp stellte sich neben den Präsidenten und musterte Freidman mit finsterer Miene.

Der Präsident wandte sich erneut dem israelischen Geheimdienstchef zu. »Möchten Sie Ihre Geschichte jetzt vielleicht ein wenig revidieren?«

»Ich weiß nicht, was Ihnen diese Frau erzählt hat, aber man kann ihr auf keinen Fall trauen«, erwiderte Freidman mit Schweiß auf der Stirn.

Der Präsident lachte. »Irgendwie habe ich das Gefühl, dass Sie es sind, dem man nicht trauen kann, Mr. Freidman.«

»Mr. President, ich bitte Sie. Sie dürfen nicht auf diese Frau hören. Sie hat mein Land verraten. Wir sind schon seit fast einem Jahr hinter ihr her.«

»Also, damit wir hier ein wenig weiterkommen, möchte ich Ihnen eine Frage stellen: Wie passt es zusammen, dass Sie Miss Rahn einerseits große Geldbeträge überwiesen haben und sie andererseits gejagt haben?«

Freidman tat, als verstünde er die Frage nicht. »Ich weiß nicht, wovon Sie reden, Mr. President.«

»Irene.«

Dr. Kennedy legte eine Akte auf den Tisch, schlug sie auf und legte sie Freidman vor. Darin waren jene Schweizer Bankkonten aufgelistet, die Freidman benutzt hatte, um hohe Beträge vor seiner eigenen Regierung verborgen zu halten. Mit Donatellas Hilfe hatte Marcus Dumond, der Tophacker der CIA, diese und andere Informationen beschafft. Der Präsident wandte sich erneut an Freidman: »Sagen Ihnen diese Konten etwas?«

»Nein«, log Freidman.

»Gut, dann wird es Sie ja nicht weiter stören, dass sie heute Morgen gesperrt wurden und wir das Geld sichergestellt haben.«

Freidman hatte sichtlich Mühe, nicht die Fassung zu verlieren, doch er schwieg beharrlich.

Der Präsident sah Rapp an und nickte. Dann wandte er sich an Donatella. »Miss Rahn, für uns ist es Zeit zu gehen.«

Rapp zog seine Beretta aus dem Schulterholster und schraubte langsam einen schwarzen Schalldämpfer ans Ende des Laufs. Donatella stand auf und trat an die Seite des Präsidenten. Freidman lachte nervös auf.

»Mr. President, für wie dumm halten Sie mich? Glauben Sie, Sie können mich auf diese Art einschüchtern? Sie könnten mich nie im Leben ungestraft töten lassen. Schon gar nicht hier im Weißen Haus.«

»Oh, Mr. Freidman, ich glaube, Sie unterschätzen meine Abneigung gegen Sie. Außerdem sind Sie für Ihre Regierung bei weitem nicht so wichtig, wie Sie vielleicht denken. Ich brauche nur Ministerpräsident Goldberg zu zeigen, was Sie alles angerichtet haben, dann wird er mir dankbar sein, dass ich Sie getötet habe.«

»Warten Sie«, sagte Freidman zunehmend beunruhigt.

Der Präsident bat Donatella, schon vorauszugehen, und schloss die Tür hinter ihr. »Verschwenden Sie nicht meine Zeit, Mr. Freidman.«

»Was wollen Sie wissen?«

Es war Rapp, der ihm die folgende Frage stellte. »Wer hat Sie beauftragt, Peter Cameron zu beseitigen?«

Freidman wand sich auf seinem Platz. »Das ist eine komplizierte Frage«, sagte er ausweichend.

Rapp hob die Pistole und zielte auf Freidmans Knie. »Das glaube ich nicht.«

Freidman sah auf die Pistole und dann auf den Mann, der sie in der Hand hielt. Er zweifelte nicht daran, dass Rapp abdrücken würde. In einem Sekundenbruchteil traf er seine Entscheidung und sagte: »Es war Hank Clark.«

»Was?«, fragte der Präsident schockiert.

»Hank Clark.« Freidman schaute hinüber zu Irene Kennedy und fügte hinzu: »Gebt mir mein Geld zurück, dann sage ich euch alles, was ich weiß.«

Rapp wandte sich an den Präsidenten. »Gehen Sie bitte hinaus.«

Hayes konnte immer noch nicht glauben, was er soeben gehört hatte, und sah Rapp etwas unschlüssig an. »Aber …«

Hayes suchte Irene Kennedys Blick, wie um sie um Rat zu fragen. Sie nickte und blickte zur Tür. Nach kurzem Zögern verließ er widerstrebend das Zimmer. Als er draußen war, seufzte Freidman erleichtert auf und sagte zu Irene Kennedy: »Gut. Jetzt können wir ein Geschäft machen.«

»Falsch!«, brüllte Rapp. Er richtete seine Waffe auf Freidmans Bein und drückte ab. Die Kugel streifte die Innenseite von Freidmans dickem Oberschenkel. Der Chef des Mossad zuckte vor Schreck und Schmerz zusammen und fasste sich ans Bein.

Rapp zielte wieder auf Freidmans Knie und sagte mit zusammengebissenen Zähnen: »Es wäre mir nur recht, wenn Sie mir einen Grund geben, Sie abzuknallen. Es wird also keine Geschäfte zwischen uns geben. Wenn Sie lebend hier rauskommen wollen, dann erzählen Sie uns jetzt alles, was Sie wissen.«

Freidman nickte mit schmerzverzerrtem Gesicht und begann zu reden.

EPILOG

Der Cosmos Club war ganz nach dem Geschmack von Senator Clark, vor allem zur Weihnachtszeit. Das Haus in der Massachusetts Avenue war ein Ort, an dem Leute mit entsprechendem gesellschaftlichen und finanziellen Hintergrund sich trafen, um angeregt zu plaudern und sich an gutem Essen, Zigarren und Wein zu erfreuen. Es war ein Haus, wo man Leuten wie dem Abgeordneten Rudin niemals Zutritt gewährt hätte. Der traditionsreiche Club hatte ganz bestimmte Regeln, und dazu gehörte vor allem ein bestimmter Stil. Offene Diskussionen waren durchaus erwünscht, doch es wurden keine lautstarken Auseinandersetzungen geduldet.

Die Limousine des Senators war nur eine in einer ganzen Reihe von Luxuskarossen, die ihre betuchten Insassen an diesem Abend in den Cosmos Club brachten. Sally Bradleys Weihnachtsfeier war ein Ereignis, das man sich auf keinen Fall entgehen lassen konnte. Ehefrau Nummer drei hatte das allerdings nicht so gesehen und war heim nach Phoenix geflogen. Der kalte graue Dezemberhimmel über Washington deprimierte sie zu sehr.

Clark stellte zu seiner eigenen Überraschung fest, dass er keinerlei Gewissensbisse hatte, nachdem er Rudin getötet hatte. Im Gegenteil, es bereitete ihm sogar Genugtuung, der Einzige zu sein, der die Wahrheit kannte. Drei Wochen nach dem Vorfall stand für alle Welt fest, dass es sich um Selbstmord handelte. Es war Clark nicht schwer gefallen, die Polizei in die richtige Richtung zu lenken. Er erzählte, dass Rudin schon seit längerem sehr deprimiert gewesen wäre, vor allem seit einer bestimmten Sitzung mit dem Präsidenten und der Parteispitze. Sie hätten ihm angedroht, ihm den Vorsitz im Geheimdienstausschuss wegzunehmen und dafür zu sorgen, dass er nicht wiedergewählt wurde. Clark erzählte, dass dem Abgeordneten in seinem blinden Hass gegen die CIA jedes Mittel recht gewesen wäre, um Irene Kennedys Nominierung zu verhindern. Als er schließlich nicht mehr ein noch aus gewusst habe, so Clark weiter, sei Rudin völlig aufgelöst zu ihm gekommen und habe ihn angefleht, mit dem Präsidenten zu sprechen, damit es zu keiner Untersuchung durch das FBI kommen würde.

Clark erklärte mit ernster Miene, dass er sich geweigert hätte, auf Rudins Bitten einzugehen, und dem Abgeordneten gesagt hätte, dass er an seiner Situation ganz allein schuld wäre. »Ich hätte nie gedacht, dass er so etwas tun könnte«, beteuerte Clark. »Aber jetzt sage ich mir, ich hätte ihm irgendwie helfen müssen.« Clark zeigte sich schuldbewusst, und die Polizei glaubte ihm. Große Teile seiner Geschichte wurden vom Präsidenten bestätigt, und selbst Rudins Ehefrau sagte aus, dass ihr Mann seit Wochen ziemlich niedergeschlagen gewesen sei. Es kam nicht der geringste Verdacht gegen Clark auf, und so kam die Polizei nach kurzen Ermittlungen zu dem Schluss, dass Rudin Selbstmord begangen habe.

Es war ein berauschendes Gefühl, die drohende Katastrophe abgewendet zu haben. Clark verspürte fast ein Gefühl der Allmacht, nachdem er alle hinters Licht geführt hatte. Seine Pläne, schon bald den Sprung ins Weiße Haus zu schaffen, musste er jedoch vorerst auf Eis legen. Ellis und die anderen Geldgeber von der Westküste waren nicht gerade erfreut, dass Irene Kennedy als Direktorin der CIA bestätigt wurde, doch daran ließ sich nun einmal nichts ändern. Zumindest nicht sofort. Er hatte Ellis jedoch versichert, dass er nach einem neuen Maulwurf in der CIA Ausschau halten würde. Clark wunderte sich selbst ein wenig, dass den Medien und den Behörden verborgen blieb, welche Rolle Brown und Steveken in der Affäre gespielt hatten. Nach Rudins Tod hatte das FBI alle Ermittlungen eingestellt.

Präsident Hayes war im Moment unantastbar. Er erfreute sich einer derart großen Zustimmung in der Bevölkerung, dass nur ein Narr gegen ihn angetreten wäre. Doch das konnte sich schon bald wieder ändern. Wer konnte schon sagen, wie die politische Stimmungslage in einem Jahr aussehen würde? Clark würde abwarten und auf seine Chance lauern. Seinen Traum, eines Tages ins Weiße Haus einzuziehen, musste er jedenfalls noch lange nicht begraben.

Clarks Limousine bog in die kurze Zufahrt ein. Ein Portier öffnete ihm die Tür, und der Senator stieg aus dem Wagen und betrat den Club. Er fühlte sich gut erholt, nachdem er das Wochenende auf den Bahamas verbracht hatte, und hatte vor, sich ein wenig zu amüsieren. In der Warne Lounge, wo sich der Senator einen Drink genehmigen wollte, hatten sich so viele Festgäste versammelt, dass er es sich anders überlegte und die Cherrywood Bar aufsuchte, wo es zum Glück nicht ganz so voll war.

Clark bestellte ein Glas Merlot und setzte sich. Er würde sich zunächst zwei Gläser Wein genehmigen, ehe er sich ins Getümmel stürzte. Er wollte gerade mit dem Barkeeper zu plaudern beginnen, als eine umwerfend aussehende Blondine in einem elfenbeinfarbenen, mit Perlen verzierten Kleid hereingeschlendert kam. Sie trat nur etwa einen Meter von Clark entfernt an die Bar und bestellte ein Glas Chardonnay.

Er wartete, bis sie in seine Richtung blickte. »Guten Abend«, sagte er mit einem Lächeln.

»Guten Abend«, antwortete sie und wandte sich wieder dem Barkeeper zu.

Die Frau hatte einen ganz leichten Akzent, doch Clark hätte nicht sagen können, woher sie kam. Sie war eine absolute Traumfrau, mit hohen Wangenknochen, vollen Lippen und einer kurvigen Figur mit schmaler Taille. Clark stellte sich bereits vor, wie sie wohl ohne Kleid aussah, als er sie fragte: »Wie gefällt Ihnen die Party?«

»Gut«, antwortete sie und musterte Clark einen Augenblick. »Sie kommen mir bekannt vor«, sagte sie schließlich. »Sind wir uns schon einmal begegnet?«

Er lächelte und trank einen Schluck Wein. »Sicher nicht. Ich hätte es bestimmt nicht vergessen.« Er stand auf und streckte ihr die Hand entgegen. »Ich bin Senator Hank Clark.«

»O ja«, sagte sie und schüttelte ihm die Hand. »Ich habe Sie im Fernsehen gesehen.« Mit einem koketten Lächeln fügte sie hinzu: »In Wirklichkeit sehen Sie viel besser aus.«

»Danke vielmals, Sie aber auch.«

Die Frau lachte und tätschelte Clarks Hand.

»Wie heißen Sie denn, wenn ich fragen darf?«

»Mary Johnson.«

»Sie leben sicher nicht hier in Washington, Mary, sonst wären wir uns bestimmt schon einmal über den Weg gelaufen.«

»Sie haben Recht, ich komme aus Richmond.«

»Und wie hat es Sie heute hierher verschlagen?«

Der Barkeeper brachte ihren Chardonnay. »Sallys Tochter und ich waren in derselben Studentinnenvereinigung.«

»Oh, großartig. Hier, nehmen Sie doch Platz«, sagte Clark und bot ihr den Hocker neben ihm an.

»Danke.« Sie setzte sich und schlug die Beine übereinander, sodass der Schlitz in ihrem Kleid ein schönes Stück ihres sonnengebräunten Beins sehen ließ.

Clark nahm noch einen Schluck von seinem Wein und lächelte. »Das Kleid steht Ihnen wunderbar.« Er blickte kurz auf den Ehering an ihrem Finger und wandte sich dann wieder ihrem Bein zu. »Wo ist denn Ihr Mann heute Abend?«, fragte er.

Sie zögerte einen Augenblick und sagte schließlich: »Er ist zu Hause in Richmond. Er mag solche Veranstaltungen nicht besonders. Ihn interessiert überhaupt sehr wenig außer seiner Arbeit.«

Clark rückte ein wenig näher zu ihr und sagte mit etwas leiserer Stimme: »Wenn ich mit Ihnen verheiratet wäre, dann gäbe es nur eins, was mich interessieren würde.«

»Was denn, Herr Senator?«

»Sie«, sagte Clark, trank sein Glas leer und bestellte noch eines.

Die Frau nahm das Kompliment lächelnd entgegen und griff in ihre Handtasche, um eine Puderdose hervorzuholen. »Sagen Sie, Senator, wo ist eigentlich Mrs. Clark heute Abend?«, fragte sie.

»Sie ist zum Glück in Arizona.«

Der Barkeeper brachte das zweite Glas Merlot und eilte sofort weiter, um sich um einen anderen Gast zu kümmern. Die Frau nahm einen Lippenstift aus ihrer Tasche und fragte: »Sind das nicht Sie auf dem Foto dort drüben?« Als sich Clark umdrehte, um nach dem Bild zu sehen, hielt sie ganz beiläufig den Lippenstift über sein Glas und drückte auf einen kleinen Knopf an der Seite des Stifts. Einige Tropfen einer klaren, geruchlosen Flüssigkeit fielen in das Glas. Die Frau steckte den Lippenstift wieder in die Tasche und nippte an ihrem Wein.

Der Senator wandte sich ihr wieder zu. »Ja«, sagte er, »das bin wohl ich mit ein paar Kollegen aus dem Kongress.« Er nahm sein Glas und trank einen ordentlichen Schluck.

Die Frau nickte und streckte die Hand aus. »Nun, Senator, ich hätte Lust, ein wenig zu tanzen. Was meinen Sie?«

»Sehr gern«, antwortete Clark, nahm noch einen Schluck Wein und stand auf. Als er ihr die Hand reichte, um mit ihr auf die Tanzfläche zu gehen, war er sich bereits sicher, dass er eine sehr schöne Nacht vor sich hatte. Er betrachtete ihre vollen Brüste, die im Ausschnitt ihres engen Kleids hervortraten, und versuchte sich erneut vorzustellen, wie Mary Johnson wohl nackt aussah.

Rapp stand allein an der Bar des Ballsaals. Er trug einen Smoking, und sein Haar war ebenso grau gefärbt wie sein Spitzbart. Er rückte seine Hornbrille zurecht und blickte sich in der Menschenmenge nach Donatella um. Sie sollte mit Clark Kontakt aufnehmen und mit ihm zurückkommen.

Rapp hatte Irene Kennedy nur ansatzweise erzählt, was er vorhatte, und sie hatte auch gar nicht nach Einzelheiten gefragt. Und der Präsident zog es ohnehin vor, sich aus der Sache herauszuhalten. Freidman hatte ihnen einiges über Clarks Pläne verraten. Als Gegenleistung für die Informationen würden Irene Kennedy und der Präsident kein Wort darüber verlieren, was der Chef des Mossad getan hatte. Sein Geld würde Freidman jedoch nicht so schnell zu sehen bekommen; Irene Kennedy wollte es noch eine Weile als Trumpf im Ärmel behalten.

Nachdem sie Freidman zum Sprechen gebracht hatten, begannen Rapp, Donatella und einige Spezialisten, Clark etwas genauer unter die Lupe zu nehmen. Rapp war in alle drei Häuser des Senators eingedrungen, hatte alle möglichen Aufzeichnungen über seine finanziellen Verhältnisse und seinen Gesundheitszustand studiert und einige Kleinigkeiten eingefügt, die mithelfen sollten, Clarks bevorstehenden Tod zu erklären.

Es war nicht möglich, den Senator so ohne weiteres zu töten. Nicht, dass es schwer gewesen wäre – doch so kurz nach Rudins Selbstmord hätte es doch einige Fragen aufgeworfen. Deshalb hatte Rapp den heutigen Abend ausgesucht. Je mehr Zeugen, umso besser.

Schließlich erkannte Rapp inmitten der Festgäste Donatella mit ihrer blonden Mähne. Sie kam auf ihn zu, und Clark folgte ihr. Einige Leute sprachen Clark an, doch er hatte nur Augen für die Blondine vor ihm.

Donatella trat zu Rapp und flüsterte: »Alles erledigt.« Zu Clark gewandt, sagte sie: »Ich würde Sie gern einem Freund von mir vorstellen.« Donatella trat zur Seite, sodass sich die beiden Männer gegenüberstanden.

Rapp suchte in Clarks Gesicht nach irgendwelchen Anzeichen, dass die Substanz bereits im Blutkreislauf war. An seiner Oberlippe hatten sich Schweißperlen gebildet, und seine Augen wirkten ein wenig unruhig.

Clark streckte ihm die Hand entgegen. »Senator Hank Clark. Freut mich, Sie kennen zu lernen«, sagte er und schien für einen Augenblick das Gleichgewicht zu verlieren.

Rapp ergriff seine Hand. »Mein Name ist Mitch Kruse, Senator. Ich habe mich schon lange darauf gefreut, Sie einmal kennen zu lernen.«

»Wie sagten Sie doch gleich, war Ihr Name?«

»Mitch Kruse.«

Über der lauten Musik der Band sagte Clark: »Den Namen habe ich schon einmal gehört.«

Rapp zuckte die Achseln. »Sagen Sie, Senator Clark, ist der Abgeordnete Rudin wirklich selbst gesprungen, oder haben Sie vielleicht ein wenig nachgeholfen?« Rapp hielt immer noch Clarks Hand fest in der seinen.

Der Senator versuchte sich zu befreien, doch Rapp war zu stark. »Ich finde Ihre Scherze gar nicht komisch.«

»Es sollte auch gar kein Scherz sein, Senator. Ich glaube, dass Sie Rudin umgebracht haben.«

Clark versuchte erneut, sich loszureißen, und schwankte ein wenig. »Ich habe keine Ahnung, wovon Sie sprechen.«

Rapp hörte, dass der Senator bereits Mühe hatte zu sprechen. »Senator Clark«, sagte er, »ist Ihnen nicht gut?« Rapp hielt immer noch Clarks Hand fest, als er einen Schritt zur Seite trat und auf einen Stuhl zeigte. »Hier, setzen Sie sich.« Rapp setzte ihn mit sanftem Nachdruck auf den Stuhl und nahm ihm das Weinglas aus der Hand. Er reichte es Donatella, die es mit einer Serviette abwischte und auf die Theke stellte.

Clark griff nach seiner Krawatte, um sie zu lockern. »Mir ist irgendwie komisch«, brachte er mühsam hervor. »Ich bekomme kaum Luft.«

»Sie haben einen Herzinfarkt, Senator. Versuchen Sie ruhig zu bleiben – in einer Minute ist es vorbei.«

Rapp sah das Entsetzen in Clarks Augen. Der Senator wollte etwas sagen, brachte aber nichts mehr heraus.

Rapp beugte sich zu ihm hinunter und flüsterte: »Übrigens, mein Name ist nicht Mitch Kruse, sondern Mitch Rapp.«

Da war ein kurzes Aufleuchten des Wiedererkennens in Clarks Blick, doch er war schon nicht mehr imstande zu reagieren.

»Ich wollte Sie noch kennen lernen, bevor Sie sterben«, sagte Rapp und trat einen Schritt zurück, sodass er mitverfolgen konnte, wie das Entsetzen in Clarks Augen dem starren Blick des Todes wich.

Während Clark mit weit aufgerissenen Augen dasaß, drehte sich Rapp um und bot Donatella seinen Arm. Sie hakte sich bei ihm unter, und während ringsum Musik und fröhliche Stimmen ertönten, schritten sie Arm in Arm durch den Tanzsaal.

cover.jpeg
HEYNE(

Die Macht

