

 ALEXANDRIË-CONNECTIE

 STEVE BERRY

 DE FONTEIN

 Van Steve Berry verschenen tevens bij uitgeverij De Fontein:

 De Amberzaal

 De Romanov voorspelling

 Het derde geheim

 De erfenis van de Tempeliers

 Copyright © 2007 by Steve Berry

 Kaarten copyright © 2007 by David Lindroth

 Deze vertaling is totstandgekomen na overeenkomst met Ballantine Books, een imprint van Random House Publishing Group, onderdeel van Random House, Inc.

 © 2008 Uitgeverij De Fontein Baarn, voor de Nederlandse vertaling

 Oorspronkelijke uitgever: Ballantine Books

 Oorspronkelijke titel:The Alexandria Link

 Uit het Engels vertaald door: Hugo Kuipers

 Omslagontwerp: Wil Immink Design

 Zetwerk: V3-Services, Baarn

 isbn: 978 90 261 2651 2 nür: 332

 Alle personen in dit boek zijn door de auteur bedacht. Enige gelijkenis met bestaande — overleden of nog in leven zijnde — personen berust op puur toeval.

 All rights reserved including the right of reproduction in whole or in part in any form.

 Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, elektronisch, door geluidsopname- of weergaveapparatuur, of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

 Voor Katie en Kevin

 Twee kometen, naar mijn dampkring teruggekeerd

 Geschiedenis is het distilleren van feiten die het verleden overleven.

 oscar handlin, Truth in History (1979)

 Sinds de eerste Adam die de nacht en de dag en de vorm van zijn eigen hand aanschouwde, hebben mensen verhalen bedacht en hebben ze al wat de wereld bevat en al wat door dromen wordt gecreëerd vastgelegd in steen of metaal of op perkament. Dit is de vrucht van hun werk: de Bibliotheek... De ongelovigen zeggen dat als hij zou verbranden de geschiedenis ook zou verbranden. Ze vergissen zich. Het onophoudelijke werken van de mens heeft deze oneindige hoeveelheid boeken voortgebracht. Als van al die boeken niet één bleef voortbestaan, zou de mens elke bladzijde en elke regel opnieuw voortbrengen.

 jorge luis borges, over de Bibliotheek van Alexandrië

 Bibliotheken zijn de herinnering van de mensheid.

 johann wolfgang von goethe

 PROLOOG

 April 1948 Palestina

 George haddad dreigdezijn geduld te verliezen met de man die op de stoel was vastgebonden. Net als hijzelf had zijn gevangene de donkere huid, arendsneus en diep verzonken bruine ogen van een Syriër of Libanees. Toch was er aan de man ook iets wat weerzin bij Haddad wekte.

 'Ik vraag het nog één keer. Wie ben jij?'

 Haddads soldaten hadden de vreemdeling drie uur geleden opgepakt, kort voordat het licht werd. Hij had ongewapend in zijn eentje rondgelopen. Dat was dom. Sinds de Britten in november hadden besloten Palestina in een Arabische en een Joodse staat te verdelen, had er oorlog gewoed tussen die twee partijen. Toch was deze idioot zomaar een Arabisch bolwerk binnengelopen. Hij had geen verzet geboden en sinds hij op die stoel was vastgebonden, had hij niets gezegd.

 'Heb je me gehoord, imbeciel? Ik vroeg wie je bent.' Haddad sprak in het Arabisch, dat de man blijkbaar verstond.

 'Ik ben een Wachter.'

 Het antwoord zei hem niets. 'Wat is dat?'

 'Wij zijn hoeders van kennis.'

 Haddad was niet in de stemming voor raadsels. De vorige dag nog had de Joodse ondergrondse een nabijgelegen dorp aangevallen. Veertig Palestijnse mannen en vrouwen waren naar een steengroeve gedirigeerd en neergeschoten. Dat was niets bijzonders. Arabieren werden systematisch vermoord en verdreven. Land dat zestienhonderd jaar in hun families was geweest, werd in beslag genomen. De nakba, de catastrofe, was

 over hen gekomen. Haddad moest tegen de vijand vechten, niet naar onzin luisteren.

 'Wij zijn allen hoeders van kennis,' zei hij. 'In mijn geval de kennis hoe ik elke zionist die ik kan vinden van de aardbodem kan wegvagen.'

 'Daarvoor ben ik gekomen. De oorlog is overbodig.'

 Die man was echt een idioot. 'Ben jij blind? De Joden stromen het land binnen. We worden onder de voet gelopen. Oorlogvoeren is het enige wat we nog kunnen doen.'

 'U onderschat de vastbeslotenheid van de Joden. Ze hebben eeuwen overleefd en daar zal geen eind aan komen.'

 'Dit land is van ons. Wij zullen winnen.'

 'Sommige dingen, machtiger dan kogels, kunnen u aan de overwinning helpen.'

 'Daar heb je gelijk in. Bommen. En daar hebben we er een heleboel van. We verpletteren jullie zionistische dieven tot op de laatste man.'

 'Ik ben geen zionist.'

 Die woorden werden kalm uitgesproken, en daarna zweeg de man. Haddad besefte dat hij een eind aan deze ondervraging moest maken. Hij had geen tijd voor dit soort impasses.

 'Ik ben uit de bibliotheek gekomen om met Kamal Haddad te praten,' zei de man ten slotte.

 Zijn woede ging over in verwarring. 'Dat is mijn vader.'

 'Ik heb gehoord dat hij in dit dorp woont.'

 Zijn vader was een geleerde geweest, een kenner van de Palestijnse geschiedenis die aan de universiteit van Jeruzalem had gedoceerd. Hij was in alle opzichten groot geweest - lichaam en hart, stem en lach - en hij was kortgeleden als afgezant tussen de Arabieren en de Britten opgetreden om te proberen een eind aan de grootscheepse Joodse immigratie te maken en de nakba te voorkomen. Hij was daar niet in geslaagd.

 'Mijn vader is dood.'

 Voor het eerst bespeurde hij enige bezorgdheid in de doffe ogen van de gevangene.

 'Dat wist ik niet.'

 Haddad haalde een herinnering op die hij voorgoed uit zijn hoofd had willen zetten. 'Twee weken geleden stak hij de loop van een geweer in zijn mond en schoot zijn achterhoofd weg. Hij liet een briefje achter waarin stond dat hij de vernietiging van zijn vaderland niet kon aanzien.

 Hij rekende het zich persoonlijk aan dat de zionisten niet waren tegengehouden.' Haddad bracht de revolver die hij nu in zijn hand had dicht bij het gezicht van de Wachter. 'Waarom wilde je mijn vader spreken?'

 'Hij is degene aan wie mijn informatie moet worden doorgegeven. Hij is de genodigde.'

 De woede laaide weer op. 'Waar heb je het over?'

 'Uw vader was een man die veel respect verdiende. Hij was geleerd en hij was waardig om toegang tot onze kennis te krijgen. Daarvoor ben ik gekomen: om hem uit te nodigen kennis met ons te delen.'

 De kalme stem van de man trof Haddad als een emmer water waarmee een vuur werd gedoofd. 'Wat te delen?'

 De Wachter schudde zijn hoofd. 'Dat is alleen voor hem bestemd.'

 'Hij is dood.'

 'Dat betekent dat er een andere genodigde wordt gekozen.'

 Waar bazelde die man toch over? Haddad had veel Joodse gevangenen gemaakt. Hij had ze gemarteld om zoveel mogelijk te weten te komen, en wat er daarna van hen over was had hij doodgeschoten. Voor de nakba was Haddad olijvenboer geweest, maar net als zijn vader had hij zich aangetrokken gevoeld tot de wetenschap en had hij zijn studie willen voortzetten. Dat was nu onmogelijk. De staat Israël werd gevestigd en de grenzen daarvan werden dwars door het oude Arabische land heen getrokken. Blijkbaar wilde de wereld de Joden schadeloos stellen voor de Holocaust. En dat alles ten koste van het volk van Palestina.

 Hij drukte de loop van het wapen tussen de ogen van de man. 'Ik benoem mijzelf bij deze tot genodigde. Vertel je kennis.'

 Het leek wel of de ogen van de man dwars door hem heen keken, en heel even voelde hij zich niet op zijn gemak. Deze afgezant had blijkbaar al vaker voor dilemma's gestaan. Haddad had bewondering voor moed.

 'U vecht een oorlog die overbodig is, tegen een vijand die verkeerd is ingelicht,' zei de man.

 'Waar heb je het in godsnaam over?'

 'Dat zal aan de volgende genodigde worden verteld.'

 De ochtend was al een eind op gang. Haddad had slaap nodig. Hij had gehoopt dat deze gevangene hem de namen van leden van de Joodse ondergrondse kon vertellen, misschien zelfs van de monsters die de vorige dag die mensen hadden afgeslacht. Die vervloekte Britten voorzagen de zionisten van geweren en tanks. Jarenlang hadden de Britten de Arabieren verboden wapens te bezitten, en daardoor waren ze nu ernstig in het nadeel. Zeker, de Arabieren waren in de meerderheid, maar de Joden waren beter uitgerust en Haddad was bang dat deze oorlog uiteindelijk tot de legitimiteit van de staat Israël zou leiden.

 Hij keek weer in dat harde, onbuigzame gezicht, in ogen die hem onafgebroken bleven aankijken, en hij wist dat deze gevangene bereid was te sterven. In de afgelopen maanden was het steeds gemakkelijker voor hem geworden om iemand te doden. Voor zover hij nog een geweten had, was dat grotendeels weggenomen door de Joodse wreedheden. Hij was nog maar negentien, en zijn hart was al van steen.

 Maar oorlog was oorlog.

 En dus haalde hij de trekker over..

 DEEL I

 1

 Dinsdag 4 oktober, het heden Kopenhagen 1.45 uur

 COTTON malone keek de moeilijkheden recht in de ogen. Voor de open deur van zijn boekwinkel stond zijn ex-vrouw, de laatste persoon op aarde die hij had verwacht. Hij zag paniek in haar vermoeide ogen, dacht terug aan het gebonk op de deur waarvan hij een paar minuten eerder wakker was geworden, en dacht toen meteen aan zijn zoon.

 'Waar is Gary?' vroeg hij.

 'Schoft. Ze hebben hem gekidnapt. Dat komt door jou. Ze hebben hem gekidnapt.' Ze kwam opeens naar voren en beukte met haar vuisten tegen zijn schouders. 'Jij miezerige rotzak.' Om zich te verweren greep hij haar polsen vast en ze barstte in huilen uit. 'Hierom ben ik bij je weggegaan. Ik dacht dat er een eind aan die dingen was gekomen.'

 'Wie hebben Gary gekidnapt?' Het antwoord bestond uit nog meer gesnik. Hij liet haar armen niet los. 'Pam, luister. Wie hebben Gary gekidnapt?'

 Ze keek hem aan. 'Hoe moet ik dat nou weten?'

 'Wat doe je hier? Waarom ben je niet naar de politie gegaan?'

 'Omdat ze zeiden dat ik dat niet moest doen. Ze zeiden dat Gary dood was als ik ook maar bij de politie in de buurt zou komen. Ze zeiden dat ze het zouden weten, en ik geloofde ze.'

 'Wie zijn die "ze"?'

 Ze wrong haar armen los; haar gezicht was vuurrood van woede. 'Dat weet ik niet. Ze zeiden alleen dat ik twee dagen moest wachten en dat ik dan hierheen moest gaan om je dit te geven.' Ze zocht in haar schoudertas en haalde een telefoon tevoorschijn. De tranen liepen nog over haar wangen. 'Ze zeiden dat je online moest gaan en je e-mail moest openen.'

 Had hij dat goed gehoord?Online gaan en je e-mail openen?

 Hij klapte het telefoontje open en keek naar de frequentie. Het had genoeg megahertz om over de hele wereld bruikbaar te zijn. Dat was vreemd. Plotseling voelde hij zich kwetsbaar. Het was stil op Hojbro Plads. Op dit nachtelijke uur liep er niemand over het plein.

 Zijn zintuigen kwamen tot leven.

 'Kom binnen.' En hij trok haar de winkel in en sloot de deur. Hij had geen van de lichten aangedaan.

 'Wat is er aan de hand?' vroeg ze, haar stem haperend van angst.

 Hij keek haar aan. 'Ik weet het niet. Vertel jij het maar. Onze zoon is blijkbaar ontvoerd door onbekenden, en je wacht twee dagen voordat je iemand erover vertelt? Vond je dat niet krankzinnig?'

 'Ik wilde zijn leven niet in gevaar brengen.'

 'En zou ik dat wel doen? Hoe heb ik dat ooit gedaan?'

 'Door degene te zijn die je bent,' zei ze ijzig.

 Hij herinnerde zich meteen waarom hij niet meer met haar samenwoonde.

 Er schoot hem iets te binnen. Ze was nooit eerder in Denemarken geweest. 'Hoe heb je me gevonden?'

 'Ze hebben het me verteld.'

 'Wie zijn die "ze" toch?'

 'Dat weet ik niet, Cotton. Twee mannen. Een van hen deed het woord. Lang en met een uitgestreken gezicht en donker haar.'

 'Een Amerikaan?'

 'Hoe moet ik dat nou weten?'

 'Sprak hij met een accent?'

 Blijkbaar kreeg ze zichzelf weer onder controle. 'Nee. Geen Amerikaan. Ze hadden inderdaad een accent. Europees.'

 Hij maakte een gebaar met de telefoon. 'Wat moet ik hiermee doen?'

 'Hij zei dat je je e-mail moest openen en dat het dan zou worden uitgelegd.'

 Ze keek nerveus naar de boekenplanken in de schaduw. 'Boven, hè?'

 Gary had haar natuurlijk verteld dat hij boven de winkel woonde. Dat had ze beslist niet van hemzelf gehoord. Ze hadden elkaar maar één keer gesproken sinds hij vorig jaar zijn baan bij het ministerie van

 Justitie had opgegeven en uit Georgia was vertrokken, en dat was twee maanden geleden, in augustus, toen hij Gary na de zomervakantie naar huis had gebracht. Ze had toen ijzig tegen hem gezegd dat Gary niet zijn natuurlijke zoon was. De jongen was het product van een verhouding die ze zestien jaar geleden was aangegaan om hem zijn eigen ontrouw betaald te zetten. Dat had hem daarna niet meer losgelaten en hij was er nog steeds niet mee in het reine gekomen. Eén ding had hij toen wel besloten: hij zou nooit meer met Pam Malone praten. Als er iets tussen hen gezegd moest worden, zou dat via Gary gaan.

 Blijkbaar was dat veranderd.

 'Ja,' zei hij. 'Boven.'

 Ze liepen zijn appartement in en hij ging aan het bureau zitten. Hij zette zijn laptop aan en wachtte tot de programma's waren opgestart. Pam had haar emoties nu eindelijk in bedwang. Zo was ze. Haar stemmingen kwamen en gingen als golven. Hemelhoog en putdiep. Ze was jurist, net als hij, maar terwijl hij voor de overheid had gewerkt, deed zij grote zaken voor Fortune 500-ondernemingen die zich de indrukwekkende honoraria van haar firma konden veroorloven. Toen ze rechten was gaan studeren, had hij gedacht dat ze dat vanwege hem deed, om meer van hun leven met hem te kunnen delen. Later had hij ontdekt dat ze het had gedaan om onafhankelijk te worden.

 Typisch Pam.

 De laptop was klaar. Hij ging naar zijn mailbox.

 Leeg.

 'Er is niets.'

 Pam kwam vlug naar hem toe. 'Wat bedoel je? Hij zei dat je je e-mail moest openen.'

 'Dat was twee dagen geleden. En trouwens, hoe ben jij hier gekomen?'

 'Ze hadden al een ticket voor me gekocht.'

 Hij kon zijn oren niet geloven. 'Ben je gek geworden? Je hebt ze een voorsprong van twee dagen gegeven.'

 'Dacht je dat ik dat niet wist?' riep ze uit. 'Dacht je dat ik volslagen idioot ben? Ze zeiden dat mijn telefoons werden afgeluisterd en dat ik werd geschaduwd. Als ik van hun instructies afweek, al was het maar een beetje, was Gary dood. Ze lieten me een foto van hem zien.' Ze hield zich in en de tranen liepen weer over haar wangen. 'Zijn ogen... o, zijn ogen.' Ze stortte weer in. 'Hij was doodsbang.'

 Zijn borst trok zich samen en zijn slapen brandden. Vroeger had hij een leven geleid waarin hij dagelijks in gevaar verkeerde, en dat had hij opzettelijk achtergelaten om iets nieuws te zoeken. Had dat leven hem nu toch weer te pakken gekregen? Hij greep de rand van het bureau vast. Ze schoten er niets mee op als ze allebei instortten. Als ze, wie 'ze' ook waren, Gary dood wilden hebben, was hij dat al. Nee. Gary was onderhandelingsmateriaal, een manier om zijn volledige aandacht te krijgen.

 De laptop liet een pingtoon horen.

 Hij keek meteen naar de rechterbenedenhoek van het scherm: u ontvangt mail. Toen zag hij de afzender, gegroet, en het onderwerp, het leven van uw zoon. Hij verschoof de cursor en opende het e-mailbericht.

 U HEBT IETS WAT IK WIL HEBBEN. DE ALEXANDRIË-CONNECTIE. U HEBT HEM VERBORGEN EN U BENT DE ENIGE TER WERELD DIE WEET WAAR HIJ TE VINDEN IS. GA HEM HALEN. U HEBT 72 UUR DE TIJD. ALS U HEM HEBT, DRUK DAN OP DE 2-TOETS VAN DE TELEFOON. ALS IK NIET BINNEN 72 UUR VAN U HOOR, ZULT U KINDERLOOS ZIJN. ALS U MIJ IN DIE TIJD BEDRIEGT, ZAL UW ZOON IETS VAN VITAAL BELANG VERLIEZEN. 72 UUR. VIND HEM EN WE RUILEN.

 Pam stond achter hem. 'Wat is de Alexandrië-connectie?'

 Hij zei niets. Hij kon niets zeggen. Hij was inderdaad de enige ter wereld die het wist, en hij had zijn woord gegeven.

 'Degene die dat bericht heeft verstuurd, weet er alles van. Wat is het?'

 Hij keek naar het scherm en wist dat de herkomst van het bericht niet te achterhalen was. De afzender wist natuurlijk, net als hijzelf, gebruik te maken van zwarte gaten, computerservers die e-mails willekeurig door een elektronisch labyrint omleidden. Het was niet onmogelijk ze te volgen, maar wel heel moeilijk.

 Hij stond op en streek door zijn haar. De vorige dag had hij naar de kapper willen gaan. Hij werkte de slaap uit zijn schouders en haalde een

 paar keer diep adem. Eerder had hij een spijkerbroek aangetrokken en ook een overhemd dat openhing en zijn grijze hemd liet zien. Hij had het plotseling koud van de zorgen.

 'Verdomme, Cotton...'

 'Pam, hou je kop. Ik moet nadenken. Je helpt niet erg.'

 'Help ik niet? Wat...'

 De mobiele telefoon ging. Pam stak meteen haar hand ernaar uit, maar hij hield haar tegen en zei: 'Niet aankomen.'

 'Wat bedoel je? Misschien is het Gary.'

 'Denk na.'

 Toen de telefoon drie keer was overgegaan, pakte hij hem op en drukte op de gesprekstoets.

 'Daar deed u lang genoeg over,' zei de mannenstem in zijn oor. Hij ving een Nederlands accent op. 'En alstublieft, bespaart u me dat bravoure vanals-je-die-jongen-kwaad-doet-vermoord-ik-je. Daar hebben we geen van beiden de tijd voor. Uw tweeënzeventig uur zijn al begonnen.'

 Malone zweeg, maar hij herinnerde zich iets wat hij lang geleden had geleerd. Laat de andere kant nooit de onderhandelingen beheersen. 'Vergeet het maar. Ik ga nergens heen.'

 'U neemt veel risico's met het leven van uw zoon.'

 'Ik wil Gary zien. Met hem praten. En dan ga ik.'

 'Kijkt u maar naar buiten.'

 Hij liep vlug naar het raam. Op H0jbro Plads, drie verdiepingen beneden hem, was het nog stil, afgezien van twee figuren die aan de andere kant van het plein stonden.

 Beide silhouetten hadden een wapen aan hun schouder.

 Granaatwerpers.

 'Ik denk het niet,' zei de stem in zijn oor.

 Er schoten vlammen het donker in.

 Twee projectielen vlogen door de nacht en vernielden ramen beneden hem.

 Beide explodeerden.

 2

 Wenen 2.12 uur

 Degene die de Blauwe Zetel bezette, zag twee mensen onder een verlichte overkapping uit een auto stappen. Geen limousine of ander pretentieus voertuig, maar een Europese sedan met een neutrale kleur die op de drukke Oostenrijkse wegen niet zou opvallen. Het ideale vervoermiddel als je de aandacht van terroristen, criminelen, politie en nieuwsgierige journalisten wilde vermijden. Er arriveerde nog een auto, die zijn passagiers afzette en vervolgens doorreed om op een verhard terrein onder donkere bomen te wachten. Even later kwamen er nog twee. De Blauwe Zetel verliet tevreden zijn slaapkamer op de eerste verdieping en ging naar de begane grond.

 De bijeenkomst werd in de gebruikelijke kamer gehouden.

 Vijf vergulde fauteuils met rechte rug stonden in een wijde kring op een Hongaars tapijt. De stoelen waren hetzelfde, op één na, die een koningsblauwe doek over de beklede rug had. Naast elke stoel stond een verguld tafeltje met een bronzen lamp, een schrijfblok en een kristallen bel. In een natuurstenen haard links van de kring knetterde een vuur dat zijn licht nerveus over de plafondschilderingen liet dansen.

 In elke stoel zat een man.

 Ze zaten in volgorde van afnemende senioriteit. Twee van de mannen hadden hun haar en gezondheid nog. Drie waren kalend en zwak. Ze waren allemaal minstens zeventig jaar oud en droegen stemmige pakken. Hun donkere chesterfields en grijze vilthoeden hingen aan koperen kapstokken bij elkaar. Achter elke stoel stond een andere, jongere man -de opvolger van de Zetel, aanwezig om te luisteren en te leren maar niet

 om te spreken. De regels waren al heel oud. Vijf Zetels, vier Schaduwen. De Blauwe Zetel had de leiding.

 'Ik verontschuldig me voor het late uur, maar enkele uren geleden is er verontrustende informatie binnengekomen.' De stem van de Blauwe Zetel klonk gespannen en ijl. 'Ons nieuwste project verkeert misschien in gevaar.'

 'Aan het licht gekomen?' vroeg Zetel Twee.

 'Misschien wel.'

 Zetel Drie zuchtte. 'Is het probleem op te lossen?'

 'Ik denk van wel, maar dan moeten we onmiddellijk in actie komen.'

 'Ik zei al dat we ons hier niet mee moesten inlaten,' merkte Zetel Twee streng op. Hij schudde zijn hoofd. 'De dingen hadden hun natuurlijk verloop moeten hebben.'

 Zetel Drie was het daar tijdens de vorige bijeenkomst al mee eens geweest. 'Misschien is dit een teken dat we de zaak moeten laten rusten. Er valt veel te zeggen voor het natuurlijk verloop van de dingen.'

 De Blauwe Zetel schudde zijn hoofd. 'Onze laatste stemming is anders uitgevallen. De beslissing is genomen en we moeten ons eraan houden.' Hij zweeg even. 'De situatie vereist onze aandacht.'

 'De zaak is alleen met tact en bekwaamheid tot een goed eind te brengen,' zei Zetel Drie. 'Ongewenste aandacht zou funest zijn. Als we verder willen gaan, stel ik voor dat we die Klauen des Adlers een volmacht geven om te handelen.'

 De Klauwen van de Adelaar.

 Twee anderen knikten.

 'Dat heb ik al gedaan,' zei de Blauwe Zetel. 'Ik heb u bijeengeroepen omdat mijn eerdere, eenzijdige actie geratificeerd moet worden.'

 Er werd een motie ingediend en er gingen handen omhoog.

 Met vier stemmen tegen één werd het besluit goedgekeurd.

 De Blauwe Zetel was tevreden.

 3

 Kopenhagen

 Malones huis schuddeals een aardbeving. Een golf van hitte kolkte door het trappenhuis omhoog. Hij dook op Pam af en ze vielen samen op een versleten kleed dat op de planken vloer lag. Hij schermde haar af en op dat moment liet een tweede explosie het huis op zijn grondvesten schudden en golfden er opnieuw vlammen omhoog.

 Hij keek door de deuropening.

 Beneden raasde het vuur.

 Steeds donkerder rook kolkte naar boven.

 Hij stond op en sprong naar het raam. De twee mannen waren weg. Vlammen likten aan de duisternis. Hij begreep wat er gebeurd was. Ze hadden de benedenverdiepingen in brand gestoken. Het was niet de bedoeling geweest hen te doden.

 'Wat gebeurt er?' gilde Pam.

 Hij negeerde haar en trok het raam omhoog.

 'Kom,' zei hij, en hij rende de slaapkamer in.

 Hij greep onder het bed en pakte de rugzak die hij altijd klaar had liggen, zelfs nu hij met pensioen was. Het was een gewoonte uit de twaalf jaar dat hij agent bij de Magellan-eenheid was. In die rugzak zaten zijn paspoort, duizend euro, extra identiteitspapieren, een stel kleren en zijn Beretta met munitie. Zijn invloedrijke vriend Henrik Thorvaldsen had het wapen pas kort geleden van de Deense politie terug kunnen krijgen. Het was in beslag genomen toen Malone een paar maanden eerder betrokken was geraakt bij de Tempeliers.

 Hij hing de rugzak om en stak zijn voeten in een paar hardloopschoenen. Geen tijd om de veters vast te maken. De rook maakte zich zienderogen meester van de slaapkamer. Hij zette beide ramen open; dat hielp.

 'Blijf hier,' zei hij.

 Hij hield zijn adem in en draafde door de huiskamer naar het trappenhuis. Het huis had vier verdiepingen. Op de begane grond had hij zijn boekwinkel, de eerste en tweede verdieping gebruikte hij als opslagruimte en op de derde had hij zijn woning. De begane grond en tweede verdieping stonden in lichterlaaie. De hitte schroeide zijn gezicht en dreef hem terug. Brandgranaten. Dat kon niet anders.

 Hij rende de slaapkamer weer in.

 'We kunnen niet via de trap. Daar hebben ze voor gezorgd.'

 Pam stond bij het raam. Ze zoog lucht in haar longen en hoestte. Hij duwde haar opzij en stak zijn hoofd naar buiten. Zijn slaapkamer bevond zich in een hoek. Het huis ernaast, waarin een juwelier en een kledingzaak waren gevestigd, was een verdieping lager. Het had een plat dak met bakstenen muurtjes langs de rand en het dateerde, zo was hem gezegd, uit de zeventiende eeuw. Hij keek omhoog. Boven het raam liep een grote kroonlijst. Die stak een eind naar voren aan de voorkant en zijkant van het huis. Intussen had vast wel iemand de brandweer gebeld, maar hij was niet van plan op een ladder te wachten.

 Pam hoestte nog harder en hij had zelf ook moeite met ademhalen. Hij keek om. 'Kijk, daarboven,' zei hij, wijzend naar de kroonlijst. 'Pak hem vast en ga naar de zijkant van het huis. Vandaar kun je op het dak van het volgende huis springen.'

 Haar ogen gingen wijd open. 'Ben je gek? We zitten drie verdiepingen boven de grond.'

 'Pam, dit huis kan ontploffen. Er zijn gasleidingen. Die granaten waren bedoeld om brand te veroorzaken. Ze hebben niet op deze verdieping geschoten omdat ze willen dat we er levend uit komen.'

 Het drong blijkbaar niet tot haar door wat hij zei.

 'We moeten weg voordat de politie en brandweer er zijn.'

 'Die kunnen ons helpen.'

 'Wil je de komende acht uur vragen beantwoorden? We hebben er maar tweeënzeventig.'

 Blijkbaar begreep ze opeens wat hij bedoelde. Ze keek omhoog naar de kroonlijst. 'Ik kan het niet, Cotton.' Voor het eerst zat er geen scherpe ondertoon in haar stem.

 'Gary heeft ons nodig. We moeten het doen. Kijk naar mij en doe dan precies wat ik doe.'

 Hij trok de riemen van zijn rugzak aan, manoeuvreerde zich het raam uit en greep de kroonlijst vast. De ruwe natuursteen was warm maar ook smal genoeg om houvast te bieden. Hij ging aan zijn armen hangen en bewoog zich hand over hand naar de hoek. Nog een meter of zo, de hoek om, en hij liet zich op het platte dak van het andere huis vallen.

 Hij ging vlug naar de voorkant en keek omhoog. Pam stond nog voor het raam. 'Kom op, doe het. Net als ik.'

 Ze aarzelde.

 Er golfde een explosie door de tweede verdieping. Glas uit de ramen regende neer op Hojbro Plads. Vlammen schoten de duisternis in. Pam deinsde terug, de kamer weer in. Dat was fout. Even later was ze terug en had ze een hevige hoestbui.

 'Je moet nu komen,' riep hij.

 Blijkbaar accepteerde ze nu eindelijk dat ze geen keus had. Ze manoeuvreerde zich uit het raam en pakte de kroonlijst vast. Toen trok ze de rest van haar lichaam naar buiten en hing ze aan haar armen.

 Hij zag dat ze haar ogen dicht had. 'Je hoeft niet te kijken. Alleen je handen bewegen, een voor een.'

 Ze deed het.

 Er lag tweeënhalve meter kroonlijst tussen de plaats waar hij stond en de plaats waar zij hing, maar ze deed het goed. De ene hand over de andere. Toen zag hij figuren beneden. Op het plein. De twee mannen waren terug, ditmaal met geweren.

 Hij trok de rugzak vlug naar voren en stak zijn hand erin om zijn Beretta te pakken.

 Hij schoot twee keer op de figuren vijftien meter beneden hem. De schoten daverden met scherpe echo's tegen de huizen aan het plein.

 'Waarom doe je dat?' vroeg Pam.

 'Maak voort.'

 Nog een schot en de mannen beneden renden weg.

 Pam vond de hoek. Hij keek haar vlug aan. 'Ga de hoek om en kom mijn kant op.'

 Hij tuurde in de duisternis, maar zag de mannen met de geweren niet meer. Pam was nog aan het manoeuvreren. Haar ene hand hield de kroonlijst omklemd, met de andere tastte ze naar houvast.

 Toen verloor ze haar greep en viel.

 Met het pistool nog in zijn hand stak hij zijn andere hand uit en kreeg haar te pakken. Ze vielen samen op het dak. Ze hijgde. Hij ook. De mobiele telefoon ging.

 Hij kroop naar de rugzak, vond de telefoon en klapte hem open. 'Amuseert u zich?' vroeg dezelfde stem als de vorige keer. 'Enige reden waarom je mijn winkel moest opblazen?' 'U zei zelf dat u niet wegging.' 'Ik wil met Gary praten.'

 'Ik bepaal de regels. U hebt al zesendertig minuten van uw tweeënzeventig uur verbruikt. Ik zou maar eens in beweging komen. Het leven van uw zoon staat op het spel.' De verbinding werd verbroken.

 Er naderden sirenes. Hij pakte de rugzak en sprong overeind. 'We moeten gaan.' 'Wie was dat?' 'Ons probleem.' 'Wie was dat?'

 De woede laaide in hem op. 'Ik heb geen idee.' 'Wat wil hij?'

 'Iets wat ik hem niet kan geven.'

 'Wat bedoel je met "kan"?' Gary's leven hangt ervan af. Kijk om je heen. Hij heeft je winkel opgeblazen.'

 'Goh, Pam, goed dat je me erop wijst. Anders had ik het niet eens opgemerkt.'

 Hij maakte aanstalten om weg te lopen. Ze greep hem vast. 'Waar gaan we heen?' 'We gaan op zoek naar antwoorden.'

 4

 Dominick sabre stond aan de oostkant van Hojbro Plads en keek naar de brandende boekwinkel van Cotton Malone. Er stonden al fluorescerend gele brandweerwagens op het plein en er werd water door de ramen naar binnen gespoten.

 Tot nu toe ging alles goed. Malone was in beweging gekomen. Orde uit chaos. Zijn motto. Zijn leven.

 'Ze zijn uit het huis ernaast gekomen,' zei de stem in het luidsprekertje in zijn oor.

 'Waar gingen ze heen?' fluisterde hij in de microfoon.

 'Naar Malones auto.'

 Precies wat hij wilde.

 Brandweerlieden reden over het plein en sleepten nog meer slangen achter zich aan. Blijkbaar wilden ze voorkomen dat het vuur naar andere huizen oversloeg. Het vuur had er zo te zien wel zin in. Zeldzame boeken brandden met veel enthousiasme. Nog even en Malones huis was volledig afgebrand.

 'Is verder alles op zijn plaats?' vroeg hij de man die naast hem stond, een van de twee Nederlanders die hij had ingehuurd.

 'Ik heb zelf gekeken. Alles is klaar.'

 Aan wat nu ging gebeuren was veel planning vooraf gegaan. Hij wist niet eens of het plan wel kon slagen, want het doel was niet concreet, maar als het spoor ergens heen leidde, zou hij er klaar voor zijn.

 Alles hing af van Malone.

 Zijn officiële naam was Harold Earl Malone, en nergens in de informatie werd verteld waar de bijnaam 'Cotton' vandaan kwam. Malone was achtenveertig, elf jaar ouder dan Sabre, maar net als hij was Malone een Amerikaan, geboren in Georgia. Zijn moeder kwam uit het zuiden en zijn vader was beroepsmilitair geweest, een kapitein-luitenant-ter-zee wiens onderzeeboot was gezonken toen Malone tien jaar oud was. Het was interessant dat Malone in de voetsporen van zijn vader was getreden. Hij was naar de marineacademie en de pilotenopleiding gegaan, maar toen was hij abrupt van koers veranderd en had hij rechten gestudeerd. Hij had dat als marineofficier gedaan en was na zijn studie overgeplaatst naar het JAG-korps, het juristenkorps binnen de Amerikaanse marine, waar hij negen jaar had gewerkt. Dertien jaar geleden was hij weer van koers veranderd en naar het ministerie van Justitie gegaan, waar hij deel had uitgemaakt van de pas opgerichte Magellan-eenheid, die uiterst gevoelig internationaal onderzoek deed.

 Daar bleef hij tot vorigjaar, toen hij als kapitein-luitenant-ter-zee met vervroegd pensioen ging. Hij had Amerika verlaten en was in Kopenhagen gaan wonen, waar hij een winkel in zeldzame boeken had gekocht.

 Een midlifecrisis? Moeilijkheden met de overheid?

 Sabre wist het niet.

 En dan was er de scheiding. Daar had hij zich ook in verdiept. Wie wist hoe het zat? Malone was net een puzzel. Hoewel Malone altijd al gek op oude boeken was geweest, had Sabre niets in de psychologische profielen gelezen wat al die radicale koerswijzigingen afdoende kon verklaren.

 Uit andere gegevens bleek alleen maar dat zijn tegenstander bijzonder competent was.

 Malone sprak verscheidene talen redelijk vloeiend, leed voor zover bekend niet aan verslavingen of fobieën en was goed in staat zichzelf te motiveren en zich obsessief aan iets te wijden. Malone was ook gezegend met een visueel geheugen, en Sabre benijdde hem daarom.

 Competent, ervaren, intelligent. Heel anders dan de stommelingen die hij had ingehuurd: vier Nederlanders met weinig hersens, geen moraal en weinig discipline.

 Hij bleef in de schaduw staan. H0jbro Plads liep vol met mensen die naar de brandweer keken. De nachtlucht vrat in zijn gezicht. De herfst was in Denemarken blijkbaar alleen maar een kort voorspel van de winter. Hij stak zijn vuisten diep in de zakken van zijn jasje.

 Het was noodzakelijk geweest om alles wat Cotton Malone het afgelopen jaar had opgebouwd in brand te schieten. Het was niets persoonlijks. Het was puur zakelijk. En als Malone hem niet precies leverde wat hij wilde hebben, zou hij de jongen zonder enige aarzeling doden.

 De Nederlander naast hem, de man die naar Malone had gebeld, hoestte maar zei niets. Dat was van het begin af een van Sabres ijzeren regels geweest: Alleen spreken als je wordt aangesproken. Hij had geen tijd voor loze praatjes en hij had er ook geen enkele behoefte aan.

 Hij keek nog enkele minuten naar het spektakel. Ten slotte fluisterde hij in het microfoontje: 'Iedereen blijft alert. We weten waar ze heen gaan, en jullie weten wat er moet gebeuren.'

 5

 4.00 uur

 malone parkeerde zijn auto voor Christiangade. Henrik Thorvaldsens landhuis verhief zich op de oostkust van het Deense eiland Seeland, aan de Sont. Malone had de dertig kilometer vanuit Kopenhagen gereden in de nieuwe Mazda die hij een paar straten bij zijn boekwinkel vandaan had staan, niet ver van het Christianburg Slot.

 Nadat ze vanaf het dak naar beneden waren gegaan, had hij gezien hoe de brandweer probeerde het vuur dat door zijn huis raasde in bedwang te krijgen. Hij besefte dat zijn boeken weg waren. Als de vlammen ze niet allemaal verslonden, zouden de hitte en de rook onherstelbare schade aanrichten. Toen hij daarnaar keek, had hij tegen zijn woede gevochten en geprobeerd iets in de praktijk te brengen wat hij lang geleden had geleerd: haat nooit je vijand. Dat tastte je beoordelingsvermogen aan. Nee. Hij moest niet haten. Hij moest nadenken.

 Pam maakte dat wel moeilijk.

 'Wie woont hier?' vroeg ze.

 'Een vriend.'

 Ze had onderweg geprobeerd informatie uit hem los te krijgen, maar hij had weinig verteld en daardoor was haar woede blijkbaar alleen maar groter geworden. Voordat hij besloot wat hij met haar ging doen, moest hij met iemand anders overleggen.

 Het donkere huis was een typisch voorbeeld van Deense barok: drie verdiepingen van baksteen in natuurstenen omlijstingen, bekroond met een gracieus gebogen koperen dak. Een van de vleugels was landinwaarts gericht, de andere naar de zee. Het huis was driehonderd jaar geleden gebouwd door een Thorvaldsen die veel geld had verdiend aan de omzetting van tonnen waardeloze turf in brandstof om glas te produceren. In de loop van de eeuwen hadden de volgende Thorvaldsens het met veel liefde onderhouden, en daarnaast hadden ze Adelgade Glasvaerker, met zijn duidelijk herkenbare symbool van twee cirkels met een lijn eronder, uiteindelijk tot de grootste glasproducent van Denemarken gemaakt. Het moderne concern stond onder leiding van de huidige familiepatriarch, Henrik Thorvaldsen, de man die ervoor verantwoordelijk was dat Malone nu in Denemarken woonde.

 Malone liep naar de zware voordeur. Een medley van klokjes die aan een kerk in Kopenhagen om twaalf uur 's middags deed denken, maakte zijn aanwezigheid bekend. Hij drukte opnieuw op de knop en sloeg toen op de deur. Achter een van de bovenramen ging licht aan. En toen achter nog een raam. Even later hoorde hij sloten bewegen en ging de deur open. Hoewel de man die hem aankeek vast en zeker had geslapen, was zijn koperkleurige haar gekamd en had hij zijn gezicht volkomen in de plooi. Er zat geen kreukje in zijn katoenen ochtendjas.

 Het was Jesper, Thorvaldsens hoofd van de huishouding.

 'Maak hem wakker,' zei Malone in het Deens.

 'En wat is het doel van zo'n radicale handeling om vier uur in de nacht?'

 'Kijk mij aan.' Hij zat onder het zweet, vuil en roet. 'Belangrijk genoeg?'

 'Ik ben geneigd dat te geloven.'

 'We wachten in de studeerkamer. Ik heb zijn computer nodig.'

 Malone ging eerst naar zijn Deense e-mailaccount om te kijken of er nog berichten waren binnengekomen, maar die waren er niet. Vervolgens ging hij naar de beveiligde server van Magellan en gebruikte het wachtwoord dat zijn vroegere cheffin, Stephanie Nelle, hem had gegeven. Hoewel hij met pensioen was en niet meer op de loonlijst van het ministerie van Justitie stond, had Stephanie hem, in ruil voor wat hij kortgeleden in Frankrijk voor haar had gedaan, een directe communicatielijn gegeven. Vanwege het tijdsverschil - het was in Atlanta pas maandagavond tien uur - wist hij dat zijn bericht direct naar haar zou worden doorgestuurd.

 Hij keek van de computer op toen Thorvaldsen de kamer in kwam geschuifeld. De oudere Deen had blijkbaar de tijd genomen om zich aan te kleden. Zijn kleine, kromme lichaam, het product van een wervelkolom die al heel lang weigerde recht te worden, was gehuld in een extra grote trui met de kleur van een pompoen. Zijn ruige, zilvergrijze haar lag naar één kant geplakt, en zijn wenkbrauwen waren borstelig en ongetemd. Hij had diepe lijnen bij zijn mondhoeken en op zijn voorhoofd, en zijn vaalgele huid wekte de indruk dat hij niet veel in de zon kwam. Dat laatste, wist Malone, was inderdaad het geval; de Deen kwam zelden buiten de deur. In een werelddeel waar oud geld betekende dat je miljarden had, stond Thorvaldsen bovenaan in alle lijsten van rijkste mensen.

 'Wat is er aan de hand?' vroeg Thorvaldsen.

 'Henrik, dit is Pam, mijn ex-vrouw.'

 Thorvaldsen keek haar met een glimlach aan. 'Aangenaam kennis te maken.'

 'Daar hebben we geen tijd voor,' zei ze. Ze negeerde hun gastheer. 'We moeten over Gary praten.'

 Thorvaldsen keek hem aan. 'Je ziet er belabberd uit, Cotton, en zij maakt een gespannen indruk.'

 'Gespannen?' zei Pam. 'Ik ben net uit een brandend huis geklommen. Mijn zoon is verdwenen. Ik heb last van een jetlag en ik heb twee dagen amper gegeten.'

 'Ik zal wat eten laten klaarmaken.' Thorvaldsens stem klonk volkomen neutraal, alsof zulke dingen elke nacht gebeurden.

 'Ik wil geen eten. Ik wil over mijn zoon praten.'

 Malone vertelde Thorvaldsen wat er in Kopenhagen was gebeurd en zei toen: 'Ik ben bang dat het huis verloren is.'

 'Dat is niet ons grootste probleem.'

 De woordkeuze ontging Malone niet, en hij moest bijna glimlachen. Dat beviel hem zo aan Thorvaldsen. De man stond altijd aan jouw kant.

 Pam liep als een gekooide leeuwin heen en weer. Malone zag dat ze een paar kilo was afgevallen sinds de vorige keer dat ze elkaar hadden ontmoet. Ze was altijd slank geweest, met lang rossig haar, en de jaren hadden haar lichte sproetenhuid niet donkerder gemaakt. Haar kleren waren net zo verfomfaaid als haar zenuwen, al had ze over het geheel genomen nog steeds het knappe uiterlijk van jaren geleden, toen hij kort nadat hij voor jag was gaan werken met haar getrouwd was. Dat was typisch Pam: aan de buitenkant geweldig, maar vanbinnen problematisch. Zelfs nu zag ze kans om met haar blauwe ogen, die roodomrand waren van het huilen, een ijzige woede uit te stralen. Ze was een intelligente, ontwikkelde vrouw, maar op dit moment was ze verward, verbijsterd, woedend en bang. En in zijn ogen waren dat geen gunstige condities.

 'Waar wacht je op?' snauwde ze.

 Hij keek naar het computerscherm. Hij was nog niet toegelaten tot de server van Magellan. Omdat hij niet meer in dienst van het ministerie was, zou zijn verzoek eerst aan Stephanie worden voorgelegd. Als ze zag wie zich meldde, zou ze hem meteen toelaten.

 'Was dat vroeger je werk?' vroeg ze. 'Mensen die proberen je in brand te schieten. En dan zelf met een pistool schieten. Deed je dat? Zie je wat dat ons heeft opgeleverd? Zie je waar we nu zijn?'

 'Mevrouw Malone,' zei Henrik.

 'Noem me niet zo,' snauwde ze. 'Ik had die achternaam moeten veranderen. Toen we gingen scheiden, gaf mijn gezond verstand me dat in. Maar nee, ik wilde geen andere naam dan Gary hebben. Die wil geen kwaad woord over zijn geweldige vader horen. Geen woord. Nee, Cotton, jij bent het helemaal. In de ogen van die jongen ben je een held. Hoe is het mogelijk?'

 Ze wilde ruzie, en hij wilde bijna dat hij de tijd had om daaraan tegemoet te komen.

 De computer gaf een geluid en op het scherm verscheen de toegangspagina van Magellan.

 Hij typte het wachtwoord in en even later was de communicatie tot stand gekomen. Het woord TEMPELIERS verscheen. Stephanies gecodeerde introductie. Hij typte ABBAYE DES FONTAINES, de plaats waar Stephanie en hij enkele maanden geleden de moderne restanten van die middeleeuwse orde hadden gevonden. Enkele seconden later verscheen: Wat is er, Cotton?

 Hij typte een kort verslag van wat er gebeurd was. Ze antwoordde:

 De beveiliging is hier doorbroken. Twee maanden geleden. Iemand kreeg toegang tot de geheime bestanden.

 Wil je dat uitleggen?

 Nu niet. We wilden het geheim houden. Ik moet enkele dingen nagaan. Wacht af en ik neem gauw weer contact met je op. Waar ben je?

 In het huis van je favoriete Deen.

 Doe hem de groeten.

 Hij hoorde Henrik grinniken en wist dat Stephanie en Henrik, net als twee gescheiden ouders, elkaar alleen omwille van hem tolereerden.

 'Gaan we hier gewoon zitten afwachten?' zei Pam. Ze hadden allebei over Malones schouder meegelezen.

 'Dat is precies wat we gaan doen.'

 Ze stormde naar de deur. 'Dat moet je zelf weten, maar ik ga iets doen.'

 'Wat dan?' vroeg hij.

 'Ik ga naar de politie.'

 Ze rukte de deur open. Jesper stond op de gang en versperde haar de weg. Pam keek de kamerheer aan. 'Ga opzij.'

 Jesper bleef staan.

 Ze draaide zich woedend naar Henrik om. 'Zeg tegen je bediende dat hij weggaat, of anders duw ik hem weg.'

 'Probeer het maar,' zei Thorvaldsen.

 Malone was blij dat Henrik had voorzien dat ze zo dom zou reageren. 'Pam, ik vind het verschrikkelijk, net als jij, maar de politie kan helemaal niets doen. We hebben te maken met een professional die een voorsprong van minstens twee dagen op ons heeft. Om iets voor Gary te doen heb ik informatie nodig.'

 'Je hebt geen traan vergoten. Je reageerde niet verbaasd. Je toonde geen enkele emotie. Zoals altijd.'

 Hij maakte zich daar kwaad om, vooral omdat het werd gezegd door een vrouw die hem nog maar twee maanden geleden doodkalm had verteld dat hij niet de vader van hun zoon was. Hij was tot de conclusie gekomen dat die onthulling geen enkele verandering in zijn gevoelens voor Gary bracht - de jongen was zijn zoon en zou dat altijd blijven - maar de leugen had wel enorm veel verandering gebracht in zijn gevoelens voor zijn ex. De woede kleurde zijn hals rood. 'Je hebt dit al verknoeid.

 Je had me moeten bellen zodra het gebeurd was. Je bent zo verrekte slim, je had heus wel een manier kunnen vinden om met mij of Stephanie in contact te komen. Ze is daar in Atlanta. In plaats daarvan gafje die kerels twee dagen de tijd. Ik heb niet de tijd en niet de energie om het tegen jou én tegen hen op te nemen. Ga nu zitten en hou je mond.'

 Ze bleef stokstijf staan, zwijgend en broedend. Ten slotte gaf ze zich gewonnen en liet zich op een leren bank zakken.

 Jesper deed zachtjes de deur dicht en bleef op de gang staan.

 'Vertel me één ding,' zei Pam, haar blik strak op de vloer gericht, haar gezicht zo hard als marmer.

 Hij wist wat ze wilde weten. 'Je wilt weten waarom ik hem niet kan geven wat hij wil hebben? Dat is niet zo eenvoudig.'

 'Het leven van een jongen staat op het spel.'

 'Niet een jongen, Pam, ónze jongen.'

 Ze zei daar niets op. Misschien besefte ze eindelijk dat hij gelijk had. Ze konden pas in actie komen als ze over informatie beschikten. Hij kon alleen maar wachten. Net als toen hij het laatste examen van zijn rechtenstudie had gedaan, of toen hij om overplaatsing van de marine naar de Magellan-eenheid had gevraagd, of toen hij Stephanie Nelles kantoor binnen liep om ontslag te nemen.

 Wachten, willen, wensen, en vooral: niet weten.

 En dus vroeg hij zich ook af wat Stephanie deed.

 6

 Maandag 3 oktober Washington 22.30 uur

 STEPHANIE nelle was blij dat ze alleen was. De zorgen tekenden zich duidelijk op haar gezicht af, en ze wilde niet dat iemand, zeker niet een superieur, haar zo zag. Het gebeurde maar zelden dat ze emotioneel geroerd werd door iets wat in het veld gebeurde, maar de kidnapping van Gary Malone had haar diep getroffen. Ze was voor zaken in de hoofdstad en had net een late dinerbespreking met de nationale veiligheidsadviseur achter de rug. Het steeds gematigder Congres wilde veranderingen aanbrengen in een aantal wetten die na de aanslagen van 11 september waren ingevoerd. Er kwam steeds meer steun voor afzwakking van veiligheidsmaatregelen en de regering bereidde zich voor op de strijd. De vorige dag waren hoge functionarissen in de talkshows van zondag verschenen om afkeurend over de critici te spreken, en de ochtendbladen waren met verhalen gekomen die hun waren aangeleverd door de publiciteitsmachine van de regering. Stephanie was uit Atlanta ontboden om de volgende dag te helpen bij het lobbyen onder senatoren die met hun stem de doorslag konden geven. Het diner van de afgelopen avond was een voorbereiding daarop geweest. De adviseur had de gelegenheid gehad om precies te horen wat ze van plan was te zeggen.

 Ze had een grote hekel aan politiek.

 In de tijd dat ze bij Justitie werkte, had ze onder drie presidenten gediend, maar de huidige regering was zonder enige twijfel de lastigste. De president, die duidelijk rechts van het midden stond en met de dag verder van dat midden verwijderd raakte, had zijn tweede ambtstermijn al

 gewonnen. Hij zou nog drie jaar in het Witte Huis zitten en dacht aan zijn plaats in de geschiedenis. Wat zou een beter grafschrift zijn dan 'De man die het terrorisme de kop indrukte'.

 Dat alles had geen enkele betekenis voor haar.

 Presidenten kwamen en gingen.

 En omdat de specifieke maatregelen tegen terrorisme die nu dreigden te worden ingetrokken in de praktijk bijzonder nuttig waren geweest, had ze de nationale veiligheidsadviseur verzekerd dat ze de volgende morgen braaf zou zijn en op Capitol Hill precies de dingen zou zeggen die van haar werden verwacht.

 Dat was voordat ze hoorde dat Cotton Malones zoon was ontvoerd.

 De telefoon in Thorvaldsens studeerkamer ging met een schelheid die Malones zenuwen aan het trillen bracht.

 Henrik nam op. 'Blij van je te horen, Stephanie. En bedankt voor de groeten.' De Deen glimlachte om zijn eigen flauwe humor. 'Ja. Cotton is hier.'

 Malone pakte de telefoon. 'Vertel.'

 'Begin september merkten we dat onze beveiliging veel eerder was doorbroken. Iemand had kans gezien om in de geheime bestanden te snuffelen, met name in één bestand.'

 Hij wist waar het om ging. 'Begrijp je dat je het leven van mijn zoon op het spel hebt gezet door die informatie achter te houden?'

 Het werd stil aan de andere kant van de lijn.

 'Geef antwoord, verdomme.'

 'Dat kan ik niet, Cotton. En je weet waarom. Vertel me nu maar wat je gaat doen.'

 Hij wist wat ze bedoelde. Was hij van plan degene die hem had gebeld de Alexandrië-connectie te geven? 'Waarom zou ik het niet doen?'

 'Jij bent de enige die antwoord op die vraag kan geven.'

 'Wat is zo belangrijk dat ik het leven van mijn zoon ervoor op het spel zou zetten? Ik moet het hele verhaal kennen. Ik moet weten wat mij vijf jaar geleden niet is verteld.'

 'Ik moet dat ook weten,' zei Stephanie. 'Ik ben ook niet op de hoogte gesteld.'

 Dat had hij al vaker gehoord. 'Neem me niet in de maling. Daar ben ik niet voor in de stemming.' 'Deze keer spreek ik de waarheid. Ze hebben me niets verteld. Je vroeg of je mocht gaan en ik kreeg daar het groene licht voor. Ik heb contact met de minister van Justitie opgenomen, en die zal me wel iets vertellen.'

 'Hoe kon iemand zelfs maar weten dat de connectie bestaat? Die hele zaak was zo geheim dat zelfs jij er niet van mocht weten. Dat was de afspraak.'

 'Een uitstekende vraag.'

 'En je hebt nog steeds niet gezegd waarom je me niet hebt verteld dat iemand in die geheime gegevens heeft gesnuffeld.'

 'Nee, Cotton, dat heb ik inderdaad niet gezegd.'

 'Stond je er niet bij stil dat ik de enige op de wereld ben die van de connectie weet? Zag je het verband niet?'

 'Hoe had ik dit alles kunnen voorzien?'

 'Omdat je twintig jaar ervaring hebt. Omdat je niet dom bent. Omdat we vrienden zijn. Omdat...' Zijn zorgen kwamen er in een stroom uit. 'Die domheid van jou zal mijn zoon misschien het leven kosten.'

 Hij zag dat die woorden Pam pijn deden en hij hoopte dat ze niet tot een uitbarsting zou komen.

 'Dat weet ik, Cotton.'

 Hij zou haar niet ontzien. 'Goh, nu voel ik me veel beter.'

 'Ik ga het hier afhandelen. Ik heb je wel iets te bieden. Ik heb een agent in Zweden die in de loop van de ochtend in Denemarken kan zijn. Hij zal je alles vertellen.'

 'Waar en wanneer?'

 'Hij stelde het Kronborg Slot voor. Elf uur.'

 Cotton wist waar dat was. Het was niet ver weg, op een landtong die uitkeek over de Sont. Shakespeare had het monsterlijke fort onsterfelijk gemaakt door Hamlet zich daar te laten afspelen. Tegenwoordig was het de populairste toeristenattractie van Scandinavië.

 'Hij stelde de balzaal voor. Ik neem aan dat je weet waar dat alles is?'

 'Ik zal er zijn.'

 'Cotton. Ik zet alles op alles om je te helpen.'

 'Onder de omstandigheden is dat het minste wat je kunt doen.'

 En hij hing op.

 7

 Dinsdag 4 oktober Washington 4.00 uur

 STEPHANIE was in het huis van O. Brent Green, de minister van Justitie van de Verenigde Staten. Ze was net met een auto naar Georgetown gebracht. Voor middernacht had ze Green gebeld. Ze had hem in het kort verteld wat er was gebeurd en had om een persoonlijke ontmoeting gevraagd. Hij had een beetje tijd gewild om zich in de zaak te verdiepen, en er had niets anders voor haar opgezeten dan daarmee akkoord te gaan.

 Green wachtte in zijn studeerkamer.

 Hij had de president gedurende diens hele eerste ambtstermijn gediend en was een van de weinige ministers geweest die wilden aanblijven toen de tweede ambtstermijn begon. Hij was een populair pleitbezorger van christelijke en conservatieve zaken - een vrijgezel uit New England die nooit met enig schandaal in verband was gebracht en zelfs op dit vroege uur niets dan ernst en energie uitstraalde. Zijn haar en sikje waren keurig verzorgd en glad gekamd, en zijn magere lichaam was gehuld in een pak met een krijtstreepje, zoals je van iemand in zijn positie zou verwachten. Hij had zes termijnen in het Huis van Afgevaardigden gezeten en was gouverneur van Vermont geweest toen de president hem voor het ministerie van Justitie vroeg. Zijn onomwonden taal en directe benadering hadden hem populair gemaakt aan beide kanten van het politieke middenpad, maar met zijn afstandelijke persoonlijkheid zou hij het nooit verder brengen dan tot minister van Justitie.

 Ze was nooit eerder bij Green thuis geweest en had een somber, fantasieloos interieur verwacht, ongeveer in de trant van de man zelf. In plaats daarvan waren de kamers warm en gezellig: veel tinten van oker, taupe, vaalgroen, en ook van kastanjebruin en oranje. Je zou het een Hemingway-stijl kunnen noemen, zoals soortgelijke combinaties door een meubelketen uit Atlanta in advertenties werden genoemd.

 'Het is een ongewone zaak, zelfs voor jou, Stephanie,' zei Green nadat hij haar had begroet. 'Nog nieuws van Malone?'

 'Hij rustte uit voordat hij naar Kronborg ging. Rekening houdend met het tijdsverschil, denk ik dat hij nu op weg daarheen is.'

 Hij bood haar een stoel aan. 'Dit probleem dreigt te escaleren.'

 'Brent, we hebben dit al eerder besproken. Iemand hoog in de voedselketen heeft toegang gekregen tot de beveiligde database. We weten dat bestanden over de Alexandrië-connectie zijn gekopieerd.'

 'De FBI stelt een onderzoek in.'

 'Dat is een aanfluiting. De directeur zit zo diep in de reet van de president gekropen dat er nooit een naam van iemand in het Witte Huis genoemd zal worden.'

 'Kleurrijk als altijd, maar treffend. Jammer genoeg is het de enige procedure die we kunnen volgen.'

 'Wij kunnen ons er zelf in verdiepen.'

 'Dat zou alleen maar moeilijkheden opleveren.'

 'Dat ben ik wel gewend.'

 Green glimlachte. 'Dat is zo.' Hij zweeg even. 'Ik vraag me af hoeveel jij eigenlijk over die connectie weet.'

 'Toen ik Cotton vijf jaar geleden het strijdgewoel in stuurde, zeiden ze dat ik het niet hoefde te weten. Dat is niet ongewoon. Ik heb veel met dat soort dingen te maken en maakte me er dus geen zorgen over, maar nu móét ik het weten.'

 Green keek zorgelijk. 'Waarschijnlijk ga ik nu tienduizenden federale wetten schenden, maar inderdaad, het wordt tijd dat je het weet.'

 Malone keek over de rotsige uitloper naar het Kronborg Slot. Ooit waren de kanonnen daar gericht op buitenlandse schepen die zich door de smalle zeestraat naar en van de Oostzee bewogen, schepen die tol moesten betalen en daarmee de Deense schatkist spekten. Tegenwoordig verhieven de beige muren zich somber in de heldere, azuurblauwe hemel.

 Het was geen fort meer, alleen nog een Scandinavisch renaissancegebouw met achthoekige torens, scherpe spitsen en groene koperen daken die meer aan Nederland dan aan Denemarken deden denken. En dat was ook begrijpelijk, wist Malone, want het kasteel was in de zestiende eeuw door een Hollander ontworpen. Hij hield van deze plek. Als je onzichtbaar wilde zijn, waren openbare ruimten vaak de beste plaatsen. In zijn jaren bij Magellan had hij vaak van zulke gelegenheden gebruikgemaakt.

 De rit naar het noorden vanaf Christiangade had maar vijftien minuten geduurd. Thorvaldsens landgoed bevond zich halverwege tussen Kopenhagen en Helsing0r, de drukke havenstad naast het slot. Malone was zowel in Kronborg als in Helsingor geweest en had daar over de stranden gelopen, op zoek naar amber, een ontspannende manier om een zondagmiddag door te brengen. Vandaag had zijn bezoek een ander doel. Hij was gespannen. Klaar voor een gevecht.

 'Waar wachten we op?' vroeg Pam, haar gezicht strak als een masker.

 Hij had zich genoodzaakt gezien haar mee te nemen. Ze had er absoluut op gestaan en gedreigd nog meer moeilijkheden te veroorzaken als hij haar achterliet. Eigenlijk had hij er ook wel begrip voor dat ze geen zin had om gewoon bij Thorvaldsen te zitten wachten. Spanning en monotonie waren een licht ontvlambaar mengsel.

 'Onze man zei elf uur,' merkte hij op.

 'We hebben al genoeg tijd verspild.'

 'Niets wat we hebben gedaan was tijdverspilling.'

 Na zijn gesprek met Stephanie had hij een paar uur kunnen slapen. Gary zou niets aan hem hebben als hij maar half wakker was. Hij had ook schone kleren uit zijn rugzak aangetrokken. Die van Pam waren door Jesper gewassen. Ze hadden een licht ontbijt genomen.

 Hij was er klaar voor.

 Hij keek op zijn horloge: twintig over tien.

 Er kwamen steeds meer auto's naar het parkeerterrein. Straks zouden er bussen komen. Iedereen wilde Hamlets kasteel zien.

 Het liet hem volkomen koud.

 'Laten we gaan.'

 'De connectie is een persoon,' zei Green. 'Hij heet George Haddad. Een Palestijnse Bijbelgeleerde.'

 Stephanie kende die naam. Haddad kende Malone persoonlijk en had vijfjaar geleden specifiek om Malones hulp gevraagd.

 'Wat is belangrijk genoeg om het leven van Gary Malone ervoor op het spel te zetten?'

 'De verdwenen bibliotheek van Alexandrië.'

 'Dat kun je niet menen.'

 Green knikte. 'Haddad dacht dat hij wist waar die bibliotheek was.'

 'Hoe kan dat tegenwoordig nog van belang zijn?'

 'Het zou zelfs van groot belang kunnen zijn. De bibliotheek was de grootste concentratie van kennis op aarde. Hij heeft zeshonderd jaar bestaan, tot aan het midden van de zevende eeuw, toen de moslims Alexandrië eindelijk veroverden en alles vernietigden wat in strijd was met de islam. Een half miljoen boekrollen, handschriften, kaarten - noem het maar op en de bibliotheek had er een exemplaar van. En tot op de dag vandaag heeft niemand daar zelfs maar een snipper van teruggevonden.'

 'Maar Haddad wel?'

 'Dat liet hij doorschemeren. Hij baseerde zich op een Bijbelse theorie. Ik weet daar verder niets van, maar het bewijs voor die theorie zou in de verdwenen bibliotheek te vinden zijn geweest.'

 'Hoe wist hij dat?'

 'Nogmaals, dat weet ik niet, Stephanie, maar vijf jaar geleden, toen onze mensen op de Westelijke Jordaanoever, in de Sinaï en in Jeruzalem onschuldige verzoeken indienden voor visa, toegang tot archieven, archeologische opgravingen, gingen de Israëliërs over de rooie. Haddad vroeg Malone toen om hulp.'

 'Het was een blinde missie, en dat stond me helemaal niet aan.'

 Blind betekende dat Malone opdracht kreeg Haddad te beschermen, maar geen vragen mocht stellen. Ze herinnerde zich dat Malone ook slecht te spreken was geweest over die voorwaarde.

 'Haddad,' zei Green, 'vertrouwde alleen Malone. Daarom heeft Cotton hem uiteindelijk verborgen en is Cotton nu de enige die weet waar Haddad is. Het schijnt dat de politieke kopstukken het niet erg vonden dat Haddad werd verborgen, zolang ze maar toegang tot hem konden krijgen.'

 'Waarvoor?'

 Green schudde zijn hoofd. 'Het lijkt onlogisch, maar we hebben wel een idee van wat er op het spel staat.'

 Ze luisterde.

 'In een van de rapporten die ik heb gezien, stond in de marge "Genesis 13:14-17" geschreven. Ken je dat?'

 'Ik ben niet zo Bijbelvast.'

 'De Heer zei tegen Abram: "Kijk eens goed om je heen, kijk vanaf de plaats waar je nu staat naar het noorden, het zuiden, het oosten en het westen. Al het land dat je ziet, geef ik aan jou en je nakomelingen, voor altijd.'"

 Dat wist ze. Een verbond waarmee de Joden eeuwenlang hun claim op het Heilige Land hadden onderbouwd.

 'Abram brak zijn tent op, ging op de vlakte van Mamre wonen en bouwde daar een altaar voor de Heer,' zei Green. 'Mamre is Hebron, tegenwoordig op de Westelijke Jordaanoever, het land dat God aan de Joden heeft gegeven. Abram werd Abraham. En die enkele Bijbeltekst raakt de kern van alle twisten in het Midden-Oosten.'

 Dat wist ze ook. Het conflict in het Midden-Oosten tussen Joden en Arabieren was geen politiek geschil, zoals veel mensen dachten. Het was een nimmer eindigende strijd om het Woord van God.

 'En er is nog een ander interessant gegeven,' zei Green. 'Kort nadat Haddad door Malone was verborgen, stuurden de Saoedi's bulldozers naar het westen van Arabië en verwoestten daar hele dorpen. Die verwoestingen gingen drie weken door. Mensen werden ergens anders gehuisvest. Huizen werden met de grond gelijkgemaakt. Van die dorpen bleef helemaal niets overeind staan. Omdat het een gesloten deel van het land is, kreeg het geen aandacht in de pers. Alles gebeurde in het verborgene.'

 'Waarom zouden ze dat doen? Het lijkt me nogal extreem, zelfs voor de Saoedi's.'

 'Niemand heeft ooit een goede verklaring gegeven, maar ze deden het heel weloverwogen.'

 'We moeten meer weten, Brent. Cotton moet het weten. Hij moet een beslissing nemen.'

 'Ik heb een uur geleden met de nationale veiligheidsadviseur gepraat. Vreemd genoeg weet hij hier nog minder van dan ik. Hij heeft van de connectie gehoord, maar stelde voor dat ik met iemand anders ging praten.'

 Ze wist met wie. 'Larry Daley.'

 Lawrence Daley was de waarnemend nationale veiligheidsadviseur en stond dicht bij de president en de vicepresident. Daley verscheen nooit in de talkshows van zondagochtend, en je zag hem ook nooit op cnn of

 Fox News. Hij opereerde achter de schermen. Hij fungeerde als doorgeefluik tussen de hogere echelons van het Witte Huis en de rest van de politieke wereld.

 Er was een probleem.

 'Ik vertrouw die man niet,' zei ze.

 Green voelde blijkbaar wel aan wat ze met haar toon nog meer wilde zeggen, maar hij zei niets en keek haar alleen scherp aan met zijn grijze ogen.

 'We hebben geen zeggenschap over Malone,' maakte ze duidelijk. 'Hij gaat doen wat hij moet doen. En op dit moment laat hij zich leiden door zijn woede.'

 'Cotton is een professional.'

 'Het ligt anders als iemand van je naasten in gevaar is.' Ze sprak uit ervaring; kortgeleden nog had ze geworsteld met geesten uit haar eigen verleden.

 'Hij is de enige die weet waar George Haddad is,' zei Green. 'Hij heeft alle kaarten in handen.'

 Ze wist dat hij aan de achterdocht in haar ogen kon zien dat ze voor een dilemma stond.

 'Vertel eens, Stephanie, waarom vertrouw je me niet?'

 8

 Oxfordshire, Engeland 9.00 uur

 George haddad stond in een groepje mensen en luisterde naar de deskundigen, al wist hij dat ze het mis hadden. Het hele evenement was alleen maar georganiseerd om de aandacht van de media op het Thomas Bainbridge Museum en de weinig geprezen cryptoanalisten van Bletchley Park te vestigen. Die anonieme mannen en vrouwen hadden in de Tweede Wereldoorlog in absolute geheimhouding de Duitse Enigma-code ontcijferd en daarmee het einde van de oorlog bespoedigd, maar helaas was hun verhaal pas helemaal verteld toen de meesten van hen al dood waren of te oud om zich er nog druk over te maken. Haddad kon zich hun frustratie wel voorstellen. Ook hij was oud, bijna tachtig, en ook hij was een geleerde.

 Ook hij had vroeger in het geheim gewerkt.

 Ook hij had een groot raadsel opgelost.

 Hij heette niet eens meer George Haddad. Hij had zo veel schuilnamen gebruikt dat hij ze zelf niet meer allemaal wist. Vijfjaar was hij nu ondergedoken, en hij had niets van iemand gehoord. In zekere zin was dat gunstig, maar die stilte werkte ook op zijn zenuwen. Goddank wist maar één persoon dat hij in leven was, en hij had een onvoorwaardelijk vertrouwen in die persoon.

 Als die persoon er niet was geweest, zou hij nu zelfs dood zijn.

 Het was riskant om hier vandaag te zijn, maar hij wilde horen wat die zogenaamde deskundigen te zeggen hadden. Hij had in de Times over het programma gelezen en onwillekeurig bewondering voor de Britten gekregen. Ze wisten hoe ze de media moesten inpalmen. Alles was voorbereid met de precisie van een Hollywoodfilm. Veel glimlachende gezichten, veel pakken, veel camera's en recorders. Hij zorgde ervoor dat hij niet in beeld zou komen. Dat was gemakkelijk, want ieders aandacht was op het monument gericht.

 Het waren er acht, verspreid over het landgoed, en ze waren allemaal in 1784 opgericht door de toenmalige graaf, Thomas Bainbridge. Haddad kende de familiegeschiedenis. De Bainbridges hadden de grond, verborgen in een plooi van Oxfordshire en omringd door beukenbossen, in 1624 gekocht, en midden in de tweehonderdvijftig hectare hadden ze een enorm landhuis gebouwd. De Bainbridges hadden de eigendom kunnen handhaven tot 1848, toen de familie zich door belastingschulden gedwongen had gezien het landgoed aan de staat over te dragen en koningin Victoria het huis en het landgoed als museum openstelde. Sindsdien kwamen bezoekers hier naar het stijlmeubilair kijken om een glimp op te vangen van hoe het was geweest om eeuwen geleden in luxe te leven. De bibliotheek van het huis werd beschouwd als een van de allerbeste met achttiende-eeuws meubilair. De laatste jaren kwamen mensen vooral voor het monument, want Bainbridge Hall bevatte een puzzel, en toeristen uit de eenentwintigste eeuw waren gek op raadsels.

 Hij keek naar het prieel van wit marmer.

 Het bas-reliëf aan de bovenkant, wist hij, was Les Bergers d'Arcadie II, De herders van Arcadië II, een onbelangrijk werk van Nicolas Poussin uit 1640, het spiegelbeeld van zijn vorige werk De herders van Arcadië. Op het pastorale tafereel zag je een vrouw die naar drie herders bij een stenen tombe keek. De herders wezen naar letters die daarin gegraveerd waren: et in arcadia ego.Haddad kende de vertaling. En in Arcadië ik. Een raadselachtige inscriptie. Onder de afbeelding was nog een raadsel te vinden. Willekeurige letters die in een bepaald patroon waren gegraveerd.

 d o.v.o.s.v.A.v.v. M

 Haddad wist dat newagers en liefhebbers van complottheorieën jarenlang op die combinatie hadden gezwoegd, vanaf het moment dat de letters tien jaar geleden waren ontdekt door een verslaggever van de Guardian die het museum bezocht.

 'Wij van Bainbridge Hall,' zei een lange, welgedane man in de microfoons, 'verwelkomen u allen hier vandaag. Misschien zullen we nu achter de betekenis komen van de boodschap die Thomas Bainbridge meer dan tweehonderd jaar geleden op dit monument heeft achtergelaten.'

 Haddad wist dat de spreker de curator van het museum was. Er stonden twee mensen naast hem, een man en een vrouw, allebei op leeftijd. Hij had foto's van hen in de Sunday Times gezien. Het waren vroegere cryptoanalisten van Bletchley Park en er was hun verzocht de verschillende mogelijkheden te onderzoeken en de code, als dat het was, te ontcijferen. Bijna iedereen was van mening dat het monument een code was.

 Wat zou het anders kunnen zijn? hadden velen gevraagd.

 Hij luisterde naar de curator, die nu vertelde dat er een bericht over het monument was gepubliceerd, en dat er honderddertig oplossingen waren binnengekomen van allerlei cryptografen, theologen, linguïsten en historici.

 'Sommige inzendingen waren heel bizar,' zei de curator. 'Het ging dan bijvoorbeeld over ufo's, de Heilige Graal of Nostradamus. Natuurlijk werd er weinig of geen concreet bewijs voor die oplossingen aangevoerd en daarom zijn ze ook snel terzijde gelegd. Enkele inzenders dachten dat de letters een anagram waren, maar de woorden die ze vormden brachten ons niets verder.'

 Dat kon Haddad heel goed begrijpen.

 'Er kwam een veelbelovende oplossing van een vroegere Amerikaanse militaire codebreker. Hij tekende tweeëntachtig decryptiematrixen en onttrok uiteindelijk de letters sej uit de reeks. Omgekeerd is dat jes. Met behulp van een gecompliceerd raster vond hij de boodschap jezus h niet. Onze Bletchley Park-adviseurs dachten dat het een boodschap was die de goddelijke aard van Christus ontkende. Deze oplossing is beslist vergezocht, maar ook fascinerend.'

 Haddad glimlachte om die onzin. Thomas Bainbridge was een vrome man geweest. Hij zou nooit iets ten nadele van Christus hebben gezegd.

 De oude dame naast de curator ging naar het spreekgestoelte toe. Ze had zilvergrijs haar en droeg een pastelblauw pakje.

 'Dit monument vormde een geweldige uitdaging voor ons,' zei ze met een melodieuze stem. 'Toen wij in Bletchley werkten, stelden de Duitse codes ons voor vele uitdagingen. Ze waren moeilijk. Maar als de menselijke geest een code kan uitdenken, kan hij die ook ontcijferen. De letters zijn hier complexer. Persoonlijker. Dat maakt het moeilijk om een interpretatie te vinden. Diegenen van ons die alle honderddertig mogelijke oplossingen van deze puzzel hebben bestudeerd, konden niet tot duidelijke overeenstemming komen. Net als het publiek waren we verdeeld. Toch leek één mogelijke betekenis ons duidelijk.' Ze draaide zich om en wees naar het monument achter haar. 'Ik denk dat dit een liefdesverklaring is.'

 Ze zweeg even om haar woorden op het publiek te laten inwerken.

 'ouosvAvv is een afkorting van Optimae Uxoris Optimae Sororis Viduus Amantissimus Vovit Virtutibus. Dit betekent ongeveer "een toegewijde weduwnaar wijdde dit aan de deugden van de beste der echtgenotes en de beste der zusters". Dat is geen perfecte vertaling. In het klassieke Latijn kan sororis zowel "van een metgezel" als "van een zuster" betekenen. En vir, man, zou misschien beter zijn dan viduus, weduwnaar. Toch is de betekenis duidelijk.'

 Een van de journalisten vroeg naar de d en de m die links en rechts van de acht letters stonden.

 'Heel eenvoudig,' zei ze.'Dis Manibus. Een Romeinse inscriptie. "Heil de goden van de onderwereld." Het is te vergelijken met ons Rust in vrede. U zult die letters op de meeste Romeinse grafstenen zien staan.'

 Blijkbaar was ze heel tevreden over zichzelf. Haddad zou wel enkele rake vragen willen stellen om haar intellectuele zeepbel door te prikken, maar hij zei niets. Hij keek alleen maar toe terwijl de twee Bletchley Park-veteranen voor het monument op de foto werden gezet met een van de Duitse Enigma-machines, die voor de gelegenheid was geleend. Veel glimlachjes, vragen en prijzende opmerkingen.

 Thomas Bainbridge was een briljante man geweest. Helaas had Bainbridge zijn gedachten nooit goed onder woorden kunnen brengen, zodat zijn briljante gedachten een kwijnend bestaan leidden en uiteindelijk verdwenen doordat niemand hun waarde inzag. In de ogen van de achttiende-eeuwers was hij een fanaat. Haddad daarentegen beschouwde hem als een profeet. Bainbridge had iets geweten. En het vreemde monument tegenover hem, een van de acht monumenten in de tuin, met dat spiegelbeeld van een obscuur schilderij en die vreemde reeks van tien letters, was niet zonder reden opgericht.

 Haddad kende die reden.

 Het was geen liefdesverklaring, en ook geen code, en ook geen boodschap.

 Het was heel iets anders. Een kaart.

 9

 Het Kronborg Slot 10.20 uur

 Malone betaalde zestigkroon aan toegangsgeld voor Pam en hemzelf om het kasteel te mogen binnengaan.

 Ze liepen achter een groep aan die uit een van drie bussen was gekomen.

 Binnen kwamen ze eerst bij een fotografische tentoonstelling die beelden van de vele producties vanHamlet liet zien. Hij dacht aan de ironie van de locatie. Hamlet ging over een zoon die zijn vader wreekte, en nu was hij, een vader, hier om voor zijn zoon te vechten. Hij verlangde naar Gary. Hij had hem nooit in gevaar willen brengen, en in de twaalfjaar dat hij voor Magellan werkte had hij altijd een duidelijke streep getrokken tussen werk en thuis. En nu, een jaar nadat hij vrijwillig was weggegaan, werd zijn zoon gevangengehouden.

 'Deed je dit vroeger altijd?' vroeg Pam.

 'Een deel van de tijd.'

 'Hoe kon je zo leven? Mijn ingewanden liggen overhoop. Ik beef nog van gisteravond.'

 'Je went eraan.' En dat meende hij, al had hij al lang geleden genoeg gekregen van leugens, halve waarheden, onwaarschijnlijke feiten en verraders.

 'Je had de kick nodig, hè?'

 Zijn lichaam was zwaar van vermoeidheid, en hij was niet in de stemming voor dit al te vertrouwde twistgesprek. 'Nee, Pam. Ik had het niet nódig. Het was mijn werk.'

 'Egoïstisch, dat was je. Altijd al.'

 'En jij was een zonnestraaltje. De vrouw die haar man terzijde stond. Zozeer dat je zwanger werd van een andere man, een zoon kreeg en mij vijftien jaar lang liet denken dat hij van mij was.'

 'Ik ben niet trots op wat ik heb gedaan. Maar we weten niet hoeveel van jóuw vrouwen zwanger werden, hè?'

 Hij bleef staan. Hier moest een eind aan komen. 'Als je je mond niet houdt, breng je Gary in nog groter gevaar. Ik ben zijn enige hoop en op dit moment helpt het niet als je me op mijn zenuwen werkt.'

 Er lichtte een zeker begrip in haar bittere ogen op, en op dat moment kwam de Pam Malone van wie hij ooit had gehouden weer even tevoorschijn. Hij wilde dat die vrouw nog wat kon blijven, maar zoals altijd was ze meteen weer op haar hoede en keek ze hem met doffe, dode ogen aan.

 'Ga jij maar eerst,' zei ze.

 Ze kwamen in de balzaal.

 De rechthoekige zaal strekte zich over een lengte van zestig meter uit. Aan weerskanten waren ramen, elk in een diepe nis van dik metselwerk. Het licht dat schuin naar binnen viel, wierp een subtiele betovering over de dambordvloer. Een stuk of tien bezoekers liepen rond en bekeken de enorme olieverfschilderijen aan de vaalgele muren, vooral strijdtaferelen.

 Helemaal aan het eind, bij een haard, zag Malone een kleine, magere man met rossig bruin haar. Hij herinnerde zich hem van de Magellan-eenheid. Lee Durant. Hij had in Atlanta een paar keer met hem gepraat. De agent zag hem en verdween door een deuropening.

 Malone liep door de zaal.

 Ze liepen door een serie kamers, elk spaarzaam ingericht met Europees renaissancemeubilair en wandtapijten. Durant bleef vijftien meter voor hem uit lopen.

 Malone zag dat hij bleef staan.

 Pam en hij kwamen in de kamer die de Hoekkamer werd genoemd. Aan de witte muren hingen wandtapijten met jachttaferelen. Op de doffe zwartwitte tegelvloer stonden maar enkele meubelstukken.

 Malone gaf Durant een hand en stelde Pam voor. 'Vertel me wat er aan de hand is.'

 'Stephanie zei dat ik jou moest inlichten, niet haar.'

 'Hoe graag ik ook zou willen dat ze er niet bij was, ze is er, dus doe daar niet moeilijk over.'

 Durant dacht even na en zei toen: 'Ze zei ook dat ik alles moet doen wat je vraagt.'

 'Het doet me goed dat Stephanie zo inschikkelijk is.'

 'Kom ter zake,' zei Pam. 'We zitten in tijdnood.'

 Malone schudde zijn hoofd. 'Trek je maar niets van haar aan. Vertel me wat er aan de hand is.'

 'Iemand heeft toegang gekregen tot onze geheime computerbestanden. Er waren geen tekenen van hacking of geforceerde toegang via de firewalls, dus de persoon in kwestie moet het wachtwoord hebben geweten. Dat wordt regelmatig veranderd, maar er zijn enkele honderden mensen met toegang.'

 'Geen sporen van een bepaalde computer?'

 'Nee. En geen vingerafdrukken in de gegevens. Dat wijst erop dat degene die het deed wist waar hij mee bezig was.'

 'Ik neem aan dat iemand een onderzoek instelt.'

 Durant knikte. 'De fbi, maar tot nu toe heeft dat niets opgeleverd. Er zijn ongeveer tien bestanden bekeken, en een daarvan was de Alexandrië-connectie.'

 Dat zou, dacht Malone, kunnen verklaren waarom Stephanie hem niet onmiddellijk had gewaarschuwd. Al waren er ook andere mogelijkheden.

 'Nu komt het interessante. De Israëliërs zijn in alle staten, vooral de afgelopen vierentwintig uur. Onze bronnen zeggen dat er gisteren informatie van een van hun Palestijnse agenten op de Westelijke Jordaanoever is binnengekomen.'

 'Wat heeft dat hiermee te maken?'

 'Het woord "Alexandrië-connectie" is genoemd.'

 'Hoeveel weet je?'

 'Ik heb dit net een uur geleden van een van mijn contactpersonen gehoord. Ik heb nog niet eens volledig verslag uitgebracht aan Stephanie.'

 'Wat schieten we hiermee op?' vroeg Pam.

 'Ik moet meer weten,' zei Malone tegen Durant.

 'Ik vroeg je iets,' zei Pam met stemverheffing.

 Malone gaf zijn beleefdheid op. 'Ik heb je gezegd dat je dit aan mij moet overlaten.' 'Je bent niet van plan ze iets te geven, hè?' Haar ogen schoten vuur en het leek wel of ze zich elk moment op hem kon storten.

 'Ik ben van plan Gary terug te halen.'

 'Wil je zijn leven op het spel zetten? Alleen om wat stomme gegevens te beschermen?'

 Een groep bezoekers met camera's kwam de kamer in. Hij zag dat Pam zo verstandig was haar mond te houden en was daarom blij met die mensen. Het was beslist een fout geweest om haar mee te nemen. Zodra ze uit Kronborg weg waren, zou hij haar ergens dumpen, desnoods door haar op te sluiten in een kamer in Thorvaldsens landhuis.

 De bezoekers gingen de kamer uit.

 Hij keek Durant aan en zei: 'Vertel me meer -'

 Hij schrok van een knal, en de camera in de hoek van het plafond explodeerde in een regen van vonken. Er kwamen nog twee knallen. Durant wankelde achterover. Bloedvlekken verspreidden zich vanuit gaten in zijn olijfgroene overhemd.

 Een derde schot en Durant zakte op de vloer.

 Malone draaide zich bliksemsnel om.

 Op een meter of zeven van hem vandaan stond een man met een Glock. Malone stak zijn rechterhand onder zijn jasje om zijn eigen wapen te pakken.

 'Niet nodig,' zei de man kalm, en hij gooide hem het wapen toe.

 Malone ving het op. Hij greep de kolf van het pistool vast, legde zijn vinger op de trekker en vuurde.

 Er was alleen een klik te horen.

 Zijn vinger drukte op de trekker.

 Nog meer klikken.

 De man glimlachte. 'Je dacht toch niet dat ik hem geladen aan je zou geven?'

 En hij vluchtte de kamer uit.

 10

 Washington 4.40 uur

 Stephanie dacht na over Brent Greens vraag — Waarom vertrouw je me niet? - en besloot haar baas de waarheid te zeggen.

 'Iedereen in deze regering wil me weg hebben. Ik weet niet waarom ik er nog ben. Daarom vertrouw ik momenteel niemand.'

 Green schudde zijn hoofd om haar achterdocht.

 'Iemand beschikte over een wachtwoord om bij die bestanden te komen,' voegde ze eraan toe. 'Zeker, hij heeft er meer dan tien bekeken, maar we weten allebei waar het hem om te doen was. Slechts weinigen van ons weten van de Alexandrië-connectie. Ik weet niet eens de details, alleen dat we heel veel moeite hebben gedaan voor iets wat op het eerste gezicht geen enkele betekenis had. Veel vragen. Geen antwoorden. Kom op, Brent. Jij en ik zijn nou niet bepaald vrienden door dik en dun, dus waarom zou ik jou nu vertrouwen?'

 'Laat dit duidelijk zijn,' zei Green. 'Ik ben niet je vijand. Als ik dat was, zouden we dit gesprek niet hebben.'

 'Dat heb ik al heel vaak van mensen in dit vak gehoord zonder dat ze er een woord van meenden.'

 'Zo zijn verraders nu eenmaal.'

 Ze stelde hem nog wat meer op de proef. 'Vind je niet dat we er meer mensen bij moeten halen?'

 'De fbi is al ingeschakeld.'

 'Brent, we tasten in het duister. We moeten weten wat George Haddad weet.'

 'Dan wordt het tijd om contact op te nemen met Larry Daley in het

 Witte Huis. Alle wegen die we inslaan leiden regelrecht naar hem. Hij is de bron.'

 Ze was het daarmee eens.

 En Green pakte de telefoon.

 Malone hoorde de persoon die zojuist Lee Durant had vermoord schreeuwen dat er een man met een pistool was die iemand had neergeschoten.

 En hij had de Glock nog in zijn hand.

 'Is hij dood?' mompelde Pam.

 Domme vraag. Maar het was nog dommer om daar met het moordwapen in zijn hand te staan. 'Kom.'

 'We kunnen hem niet zomaar achterlaten.'

 'Hij is dood.'

 Haar ogen vulden zich met hysterie. Hij herinnerde zich de eerste keer dat hij iemand had zien doodgaan en had enig begrip voor haar. 'Je had dat niet moeten zien. Maar we moeten weg.'

 Buiten de zaal was een alarmerend geroffel van schoenen op tegels te horen. Bewakers, nam hij aan. Hij pakte Pams hand vast en trok haar naar het andere eind van de Hoekkamer.

 Ze draafden in het zwakke ochtendlicht door nog meer kamers, allemaal ongeveer gelijk en spaarzaam ingericht met stijlmeubelen. Hij zag meer camera's en wist dat hij ze uiteindelijk moest ontwijken. Hij stopte de Glock in de zak van zijn jasje en haalde zijn Beretta tevoorschijn.

 Ze kwamen in de Kamer van de Koningin.

 Hij hoorde stemmen achter hen. Blijkbaar was het lijk gevonden. Nog meer kreten en voetstappen, ze kwamen hun kant op.

 De Kamer van de Koningin was een appartement. Er waren drie deuropeningen naar buiten. Je kon een trap op gaan, of een trap af, of in een andere kamer komen. Geen bewakingscamera te zien. Hij keek om zich heen en vroeg zich af wat ze moesten doen. Tegen de buitenmuur stond een grote kleerkast.

 Hij waagde het erop.

 Hij rende naar de kleerkast en trok aan de ijzeren handgrepen van de twee deuren. Daarachter trof hij een grote lege ruimte aan. Groot genoeg voor hen beiden. Hij gaf Pam een teken. Bij wijze van uitzondering gehoorzaamde ze zonder iets te zeggen.

 'Erin,' fluisterde hij.

 Voordat hij naar binnen ging, zette hij de deuren naar de trappen op een kier. Toen stapte hij in de kast en trok de deuren dicht. Hij hoopte dat hun achtervolgers zouden denken dat ze naar beneden, naar boven of het kasteel weer in waren gegaan.

 Brent Green stelde Larry Daley op de hoogte van de dingen die waren gebeurd en Stephanie luisterde mee. Ze vroeg zich onwillekeurig af of de arrogante klootzak aan de andere kant van de telefoonlijn alles al wist, plus meer.

 'Ik ben van de Alexandrië-connectie op de hoogte,' zei Daley door de luidspreker.

 'Kun je ons iets vertellen?' vroeg Green.

 'Ik wilde dat het kon. Geheim.'

 'Ook geheim voor de minister van Justitie en het hoofd van een van onze beste inlichtingendiensten?'

 'De informatie is alleen beschikbaar voor een beperkt aantal personen. Sorry, jullie komen niet in aanmerking.'

 'Hoe kon iemand anders er dan bij komen?' vroeg Stephanie.

 'Daar zijn jullie nog niet achter?'

 'Misschien wel.'

 Er hing meteen een geladen stilte in de kamer. Blijkbaar had Daley haar boodschap begrepen.

 'Ik was het niet.'

 'Wat zou je anders zeggen?'

 'Let op je woorden.'

 Ze negeerde dat. 'Malone gaat ze de identiteit van de Alexandrië-connectie geven. Hij zal het leven van zijn zoon niet op het spel zetten.'

 'Dan moet hij worden tegengehouden,' zei Daley. 'We geven dat aan niemand.'

 Ze begreep wat hij bedoelde. 'Jullie willen het voor jullie zelf houden, hè?'

 'Inderdaad.'

 Ze kon haar oren niet geloven. 'Misschien staat het leven van een jongen op het spel.'

 'Niet mijn probleem,' zei Daley.

 Het was een fout geweest om Daley te bellen, en ze zag dat Green zich daar nu ook van bewust was.

 'Larry,' zei Green. 'Laten we Malone helpen. En het niet nog moeilijker voor hem maken dan het al is.'

 'Brent, dit is een zaak van nationale veiligheid, niet van liefdadigheid.'

 'Interessant,' zei ze, 'dat je er helemaal niet mee zit dat iemand toegang heeft gehad tot onze geheime bestanden en alles over die uiterst geheime Alexandrië-connectie te weten is gekomen, terwijl dat toch een zaak van nationale veiligheid is.'

 'Je hebt dat meer dan een maand geleden gemeld. De fbi is ermee bezig. Wat doe jij eraan, Stephanie?'

 'Er is me gezegd dat ik niets moest doen. Wat heb jij gedaan, Larry?'

 Er kwam een zucht door de luidspreker. 'Jij bent echt een lastpak.'

 'Maar ze werkt voor mij,' maakte Green duidelijk.

 'Weet je wat ik denk?' zei Stephanie. 'Wat die connectie ook is, hij past in het buitenlands beleid dat jullie in het Witte Huis in elkaar hebben geknutseld. Eigenlijk vinden jullie het wel prettig dat iemand tot die bestanden is doorgedrongen en nu over die informatie beschikt. Dat betekent dat iemand anders jullie vuile werk kan opknappen.'

 'Soms, Stephanie, kunnen vijanden je vrienden zijn.' Daley fluisterde nu. 'En andersom.'

 Haar keel trok zich samen. Haar vermoeden was nu een feit. 'Je gaat Malones zoon opofferen voor de plaats van je president in de geschiedenisboeken?'

 'Ik ben hier niet mee begonnen,' antwoordde Daley, 'maar ik wil er gebruik van maken.'

 'Niet als ik het kan voorkomen,' zei ze.

 'Als je je ermee bemoeit, word je ontslagen. Niet door jou, Brent, maar door de president zelf.'

 'Dat zou een probleem kunnen worden,' zei Green.

 Ze hoorde de dreiging in zijn stem.

 'Je bedoelt dat je aan haar kant zou staan?' vroeg Daley.

 'Zonder enige twijfel.'

 Ze wist dat Daley niet aan die dreiging voorbij kon gaan. De regering kon een zekere mate van invloed uitoefenen op wat Green als minister van Justitie deed, maar als hij ontslag nam, of ontslagen werd, zou het jachtseizoen op het Witte Huis geopend zijn.

 De luidspreker zweeg. Ze stelde zich voor dat Daley in zijn kantoor zat en over dit dilemma nadacht.

 'Ik ben over een halfuur bij je huis.'

 'Waarom moeten we elkaar ontmoeten?' vroeg Green.

 'Ik verzeker je dat het de moeite waard is.'

 De verbinding werd verbroken.

 Malone stond in de kleerkast en luisterde naar de voetstappen die de Kamer van de Koningin kwamen binnenrennen. Pam stond dicht tegen hem aan, dichterbij dan ze in jaren was geweest. Er kwam een vertrouwde geur van haar af, als zoete vanille, en hij herinnerde zich die geur met een mengeling van vreugde en verlangen. Vreemd hoe geuren herinneringen konden oproepen.

 Hij had de Beretta nog in zijn hand en hoopte dat hij hem niet hoefde te gebruiken, maar hij was beslist niet van plan zich in hechtenis te laten nemen, niet nu Gary hem nodig had. Ze hadden Durant niet alleen vermoord om te voorkomen dat zij nuttige informatie van hem kregen, maar ook om hen te isoleren. Toch vroeg Malone zich af hoe ze van hun ontmoeting hadden geweten. Pam en hij waren niet vanaf Christiangade gevolgd; daar was hij zeker van. Dat betekende dat Thorvaldsens telefoons werden afgeluisterd. En dat betekende weer dat ze erop hadden gerekend dat hij meteen naar Christiangade zou gaan.

 Hij kon Pam niet zien, maar hij voelde dat ze niet op haar gemak was. Na alle intimiteit die ze vroeger met elkaar hadden gehad waren ze nu vreemden voor elkaar.

 Misschien zelfs vijanden.

 Stemmen buiten trokken zijn aandacht. Voetstappen werden zwakker en verdwenen toen in de stilte. Hij wachtte, zijn vinger op de trekker, het zweet in zijn handpalmen.

 Nog meer stilte.

 Hij kon niets zien zonder een deur van de kast op een kier te zetten. En dat zou rampzalig kunnen zijn als er nog iemand in de kamer was.

 Hij kon hier ook niet eeuwig blijven staan.

 Hij duwde de deur een klein eindje open, zijn pistool in de aanslag.

 De Kamer van de Koningin was leeg.

 De trap af, vormde hij met zijn lippen, en ze renden door de deuropening en gingen een wenteltrap langs de buitenmuur van het kasteel af. Beneden aangekomen, gingen ze naar een metalen deur waarvan Malone hoopte dat hij niet op slot zat.

 De deur ging open.

 Ze stapten de heldere ochtend in. Een zee van glanzend gras, bezaaid met zwanen, strekte zich van de kasteelmuren tot de Sont uit. Zweden doemde op aan de horizon, aan de overkant van vijf kilometer grijsbruin water.

 Hij stopte de Beretta onder zijn jasje.

 'We moeten hier weg,' zei hij. 'Maar langzaam. Niet de aandacht trekken.' Hij kon merken dat ze nog geschokt was door de moord, en daarom zei hij: 'Het zal steeds weer door je hoofd gaan, maar het gaat over.'

 'Je bezorgdheid is ontroerend.' Haar stem was weer vervuld van dreiging.

 'Denk dan hieraan: hij was waarschijnlijk niet de laatste die doodgaat voordat dit voorbij is.'

 Hij liep voor haar uit over de wallen die uitkeken op de zeestraat. Er waren daar niet veel bezoekers. Ze kwamen op een plaats die, wist hij, Vlagbatterij werd genoemd. Er hadden daar ooit eeuwenoude kanonnen gestaan en Shakespeare had Hamlet daar de geest van zijn vader laten tegenkomen. Er verhief zich een muur vanuit de zee. Hij gooide de Glock in het woelige water.

 Ergens buiten het terrein loeiden sirenes.

 Ze liepen langzaam naar de hoofdingang. Toen hij zwaailichten zag, en nog meer politie die in allerijl naar het kasteel kwam, ging hij nog niet meteen naar buiten. Het was onwaarschijnlijk dat iemand een signalement van hen had, en hij geloofde niet dat de schutter lang genoeg in het kasteel was gebleven om er een te geven. Het was vast niet zijn bedoeling geweest dat ze gearresteerd werden.

 En dus ging hij op in de menigte.

 Toen zag hij de schutter.

 De man was vijftig meter bij hem vandaan en liep recht op de hoofdingang af. Hij deed dat op zijn gemak, want hij wilde natuurlijk ook geen aandacht trekken.

 Pam zag hem ook. 'Daar heb je hem.'

 'Weet ik.'

 Hij ging naar voren.

 'Dat doe je niet,' zei ze.

 'Je houdt me niet tegen.'

 11

 Wenen 11.20 uur

 De blauwe zetelvroeg zich af of de Kring het juiste besluit had genomen. Acht jaar lang haddie Klauen des Adlers, de Klauwen van de Adelaar, plichtsgetrouw de taken uitgevoerd die hem waren opgedragen. Zeker, ze hadden hem samen in dienst genomen, maar in de praktijk opereerde hij direct onder de Blauwe Zetel. Dat betekende dat hij Dominick Sabre veel beter kende dan de rest.

 Sabre was een Amerikaan, geboren en getogen, en dat was voor de Kring een primeur geweest. Ze hadden vroeger altijd Europeanen in dienst genomen, al had ooit een Zuid-Afrikaan hen goed gediend. Elk van die mannen, ook Sabre, was niet alleen vanwege zijn individuele kwaliteiten maar ook vanwege zijn fysieke onopvallendheid gekozen. Ze waren allemaal van gemiddeld postuur en gewicht en zagen er niet bijzonder uit. Het enige bijzondere aan Sabre waren de putjes op zijn gezicht; vroeger had hij de waterpokken gehad. Sabres zwarte haar was recht afgeknipt en werd altijd bijeengehouden met een scheutje olie dat het ook extra liet glanzen. Zijn kaken zaten vaak voor een deel onder de stoppels, niet alleen om de putjes te verbergen, wist de Blauwe Zetel, maar ook om ontwapenend over te komen.

 Sabre zag er altijd ontspannen uit en droeg kleren, meestal een maatje te groot, die een slank, gespierd lichaam verborgen. Dat hoorde natuurlijk ook bij zijn streven om voortdurend onderschat te worden.

 Voordat Sabre in dienst was genomen, had hij een psychologisch onderzoek moeten ondergaan, en daardoor wist de Blauwe Zetel dat de Amerikaan ervan hield gezag te tarten. Uit datzelfde onderzoek was gebleken dat als Sabre een taak kreeg opgedragen en hem het beoogde resultaat werd meegedeeld hij altijd zou presteren.

 En daar ging het om.

 Het maakte hem en de Zetels niet uit hoe een opgedragen taak werd volbracht, alleen dat het gewenste resultaat werd bereikt. Daarom was hun samenwerking met Sabre bijzonder vruchtbaar geweest. Toch moest een man zonder moraal en weinig respect voor gezag altijd in de gaten worden gehouden.

 Zeker als de inzet hoog was.

 Zoals nu.

 En dus pakte de Blauwe Zetel de telefoon en toetste hij een nummer

 in.

 Sabre nam zijn mobiele telefoon op. Hij hoopte dat het zijn man in het Kronborg Slot was, maar in plaats daarvan kreeg hij de gespannen stem van zijn werkgever te horen.

 'Wat vond meneer Malone van je eerste begroeting?' vroeg de Blauwe Zetel.

 'Hij hield zich goed. Hij en zijn ex klommen door het raam naar buiten.'

 'Zoals je voorspelde. Toch vraag ik me af of we geen onnodige aandacht trekken.'

 'Meer dan mij lief is, maar het was noodzakelijk. Hij zei dat hij niet op onze eisen inging, en dus moest hij inzien dat hij het niet voor het zeggen heeft. Voortaan zal ik discreter te werk gaan.'

 'Dat is goed. Het is niet de bedoeling dat de politie zich er te veel mee gaat bemoeien.' Hij zweeg even. 'In elk geval niet meer dan nu al het geval is.'

 Sabre zat in zijn huurhuis aan de noordkant van Kopenhagen, een paar blokken landinwaarts ten opzichte van Amalienborg, het koninklijk paleis aan zee. Hij had Gary Malone hier uit Georgia naartoe gebracht onder het voorwendsel dat zijn vader in gevaar verkeerde. De jongen had hem geloofd dankzij het vervalste legitimatiebewijs van Magellan dat Sabre hem had laten zien.

 'Hoe gaat het met de jongen?' vroeg de Blauwe Zetel.

 'Hij was gespannen, maar hij denkt dat dit een operatie van de Amerikaanse overheid is. Dus voorlopig houdt hij zich rustig.'

 Ze hadden Pam Malone angst aangejaagd met een foto van haar zoon. De jongeman had daar ook aan meegewerkt. Hij had gedacht dat ze bewakingspasjes maakten.

 'Is de jongen niet te dicht bij Malone?'

 'Hij zou nooit vrijwillig ergens anders heen zijn gegaan. Hij weet dat zijn vader in de buurt is.'

 'Ik weet dat je alles onder controle hebt, maar wees voorzichtig. Malone zou je kunnen verrassen.'

 'Daarom hebben we zijn zoon. Malone zal hem niet in gevaar brengen.'

 'We hebben de Alexandrië-connectie nodig.'

 'Malone leidt ons daar regelrecht naartoe.'

 Toch was het telefoontje van zijn man in het Kronborg Slot nog niet gekomen. Het was van kritiek belang dat zijn man precies deed wat hem was opgedragen.

 'We moeten dit in de komende paar dagen afhandelen.'

 'Dat zal gebeuren.'

 'Als ik mag afgaan op wat je me hebt verteld,' zei de Blauwe Zetel, 'gedraagt die Malone zich nogal onvoorspelbaar. Weet je zeker dat hij voldoende gemotiveerd blijft?'

 'Maak je geen zorgen. Op ditzelfde moment krijgt hij meer dan genoeg motivatie.'

 Malone verliet het terrein van het Kronborg Slot en zag de schutter rustig Helsing0r binnen lopen. Onder normale omstandigheden hield hij van het marktplein van het stadje, de schilderachtige steegjes, de huizen van hout en baksteen, maar die hele renaissancesfeer liet hem vandaag volslagen koud.

 Er loeiden weer sirenes in de verte.

 Hij wist dat er in Denemarken weinig moorden werden gepleegd. Omdat deze moord zich ook nog op een historische plaats van nationaal belang had voorgedaan, zou hij groot nieuws zijn. Hij moest Stephanie vertellen dat een van haar agenten dood was, maar daar had hij nu geen tijd voor. Hij nam aan dat Durant onder zijn eigen naam had gereisd, want dat was gebruikelijk bij Magellan. Zodra de plaatselijke autoriteiten hadden vastgesteld dat het slachtoffer voor de Amerikaanse overheid had gewerkt, zou contact worden opgenomen met de juiste mensen. Hij dacht aan Durant. Het was ergjammer wat er was gebeurd, maar hij had al lang geleden geleerd geen emotie te verspillen aan dingen die hij toch niet kon veranderen.

 Hij vertraagde zijn pas en hield Pam tegen. 'We moeten een eind achter hem blijven. Hij let niet op, maar toch zou hij ons kunnen zien.'

 Ze staken de straat over en liepen dicht langs een rij aantrekkelijke huizen aan een smal wandelpad langs de zee. De schutter was zo'n dertig meter voor hen. Malone zag hem een hoek omgaan.

 Ze bereikten dezelfde hoek en keken eromheen. De man liep door een voetgangersstraat met winkels en restaurants. Er waren hier veel meer mensen en Malone waagde het erop.

 Ze liepen achter de man aan.

 'Wat doen we?' vroeg Pam.

 'Het enige wat we kunnen doen.'

 'Waarom geef je ze niet gewoon wat ze willen hebben?'

 'Zo simpel ligt het niet.'

 'Natuurlijk wel.'

 Hij bleef voor zich uit kijken. 'Bedankt voor het advies.'

 'Je bent een lul.'

 'Ik hou ook van jou. Nu we dat hebben vastgesteld, kunnen we ons weer concentreren op wat we doen.'

 Hun doelwit ging naar rechts en verdween.

 Malone liep vlug door, keek de hoek om en zag de schutter naar een vuile Volvo coupé lopen. Hij hoopte dat de man niet wegreed, want dan was hij hem kwijt. Hun eigen auto stond heel ergens anders. Hij zag de man het portier aan de bestuurderskant openmaken en iets naar binnen gooien. Toen deed hij het portier dicht en kwam in hun richting terug.

 Ze doken een kledingzaak in en zagen de schutter voorbijlopen, terug in de richting vanwaar ze gekomen waren. Malone sloop naar de deur en zag de man een cafetaria binnengaan.

 'Wat doet hij?' vroeg Pam.

 'Hij wacht tot de rust is weergekeerd. Je moet de dingen niet forceren. Rustig blijven zitten, in de menigte opgaan. Later weggaan.'

 'Dat is idioot. Hij heeft iemand vermoord.'

 'En alleen wij weten dat.'

 'Waarom heeft hij hem eigenlijk vermoord?'

 'Om ons schrik aan te jagen. Om een eventuele informatiestroom in te dammen. Om allerlei redenen.'

 'Het is een ziek wereldje.'

 'Waarom denk je dat ik eruit ben gestapt?' Hij besloot dit intermezzo in zijn voordeel te gebruiken. 'Ga de auto halen en breng hem daarheen.' Hij wees door een smal straatje naar het treinstation aan zee. 'Parkeer daar en wacht op me. Als hij weggaat, gaat hij daarlangs. Het is de enige weg de stad uit.'

 Hij gaf haar de sleutels, en heel even herinnerde hij zich andere keren dat hij haar autosleutels had gegeven. Hij dacht aan jaren geleden. De wetenschap dat hij na een missie bij haar en Gary thuis zou zijn had hem altijd een goed gevoel gegeven. En hoewel ze het geen van beiden wilden toegeven, waren ze ooit goed voor elkaar geweest. Hij herinnerde zich haar glimlach, haar aanraking. Jammer genoeg kleurde haar bedrog met Gary al die aangename dingen nu met achterdocht. Hij vroeg zich nu van alles af. Misschien was hun leven met elkaar alleen maar een illusie geweest.

 Blijkbaar voelde ze zijn gedachten aan, want haar gezicht werd milder, zoals dat van de Pam voordat ze beiden door allerlei slechte dingen waren veranderd. Daarom zei hij: 'Ik zal Gary vinden. Dat zweer ik je. Het komt goed met hem.'

 Hij wilde graag dat ze iets terugzei, maar ze zei niets.

 En haar stilzwijgen deed pijn.

 En dus liep hij weg.

 12

 Oxfordshire, Engeland 10.30 uur

 George haddad ging Bainbridge Hall in. De afgelopen drie jaar was hij hier vaak geweest, vanaf het moment dat hij ervan overtuigd was geraakt dat de oplossing van zijn dilemma binnen deze muren te vinden was.

 Het huis was een meesterwerk van marmeren vloeren, Mortlake-wandtapijten en rijk gekleurde decoraties. De grote trap, met fraai uitgesneden bloemenpanelen, dateerde uit de tijd van Karel ii, en ook de plafonds waren uit de jaren zestig van de zeventiende eeuw. Het meubilair en de schilderijen kwamen allemaal uit de achttiende en negentiende eeuw. Het geheel was een toonbeeld van Engelse landhuisstijlen.

 Toch was het huis nog veel meer.

 Een puzzel.

 Zoals het witte prieelmonument in de tuin, waar de journalisten nog bij elkaar stonden om naar de zogenaamde deskundigen te luisteren. En zoals Thomas Bainbridge zelf, de onbekende Engelse graaf die aan het eind van de achttiende eeuw had geleefd.

 Haddad kende de familiegeschiedenis.

 Bainbridge was in een wereld van voorrechten en hoge verwachtingen geboren. Zijn vader was squire van Oxfordshire geweest. Hoewel zijn positie in de samenleving door oud geld en familietradities was gewaarborgd, koos Thomas Bainbridge niet voor de traditionele militaire loopbaan maar wijdde hij zich aan de wetenschap, vooral geschiedenis, talen en archeologie. Toen zijn vader stierf, erfde hij diens titel. Hij reisde tientallen jaren over de wereld en was een van de eerste westerlingen die

 Egypte, het Heilige Land en Arabië grondig verkenden. Hij legde zijn bevindingen vast in een serie gepubliceerde reisverslagen.

 Hij leerde zichzelf Oudhebreeuws, de taal waarin het Oude Testament oorspronkelijk was geschreven. Dat was nogal een prestatie, want het was vooral een gesproken dialect, zonder klinkers, en het was al zo'n zes eeuwen voor Christus in onbruik geraakt. In 1767 publiceerde Bainbridge een boek waarin hij kritiek uitoefende op de bekende vertalingen van het Oude Testament en veel conventionele wijsheid van zijn tijd in twijfel trok. Het laatste deel van zijn leven wijdde hij aan de verdediging van zijn theorieën, om ten slotte als een verbitterde, gebroken man te sterven. Het familiefortuin was weg.

 Haddad had elke bladzijde van Bainbridges boek grondig bestudeerd. Hij kon meevoelen met Bainbridges moeilijkheden. Ook hij had conventionele wijsheid in twijfel getrokken, en ook dat had rampzalige gevolgen gehad.

 Hij ging graag naar het huis, maar jammer genoeg waren de meeste oorspronkelijke meubelstukken al lang geleden verloren gegaan aan schuldeisers, inclusief Bainbridges indrukwekkende bibliotheek. Pas in de afgelopen vijftig jaar was een deel van het meubilair teruggevonden. De overgrote meerderheid van de boeken was nog steeds verdwenen. Al die boeken waren van verzamelaars naar opkopers en naar de vuilnisbak gegaan, het lot van een groot deel van de kennis die door de mensheid op papier is vastgelegd. Toch had Haddad enkele boeken kunnen vinden door eindeloos in de talloze winkels met zeldzame boeken in Londen te zoeken.

 En op internet.

 Wat een goudmijn. Wat hadden ze zestigjaar geleden in Palestina met dat netwerk van onmiddellijk beschikbare informatie kunnen doen!

 De laatste tijd had hij veel aan 1948 gedacht.

 De tijd van de nakba, toen hij met een geweer rondliep en Joden doodde. Hij stond er steeds weer versteld van hoe arrogant de huidige generatie was, na alle offers die door haar voorgangers waren gebracht. Achthonderdduizend Arabieren waren uit hun land verdreven. Hij was negentien geweest toen hij meestreed in het Palestijnse verzet - hij was een van de leiders in het veld geweest - maar het was allemaal voor niets geweest. De zionisten hadden gewonnen. De Arabieren waren verslagen. De Palestijnen waren paria's geworden.

 De herinnering bleef.

 Haddad had geprobeerd te vergeten. Hij wilde echt vergeten, maar als je mensen doodde, had dat consequenties. Hij had een leven lang spijt gehad. Hij had het geweld afgezworen, zich aan de wetenschap gewijd en zich tot het christendom bekeerd, maar niets van dat alles had hem verlost van het verdriet. Hij kon de dode gezichten nog zien. Vooral één. De man die zich de Wachter noemde.

 U vecht een oorlog die overbodig is, tegen een vijand die verkeerd is ingelicht.

 Die woorden waren op die dag in april 1948 in Haddads geheugen gebrand. Uiteindelijk hadden ze hem voorgoed veranderd.

 Wij zijn hoeders van kennis. Uit de bibliotheek.

 Die opmerking had de koers van zijn leven bepaald.

 Hij liep door het huis en keek naar de borstbeelden en schilderijen, het houtsnijwerk, de groteske verguldsels en de raadselachtige motto's. Tegen de stroom van nieuwkomers in kwam hij uiteindelijk in de salon, waar alle antieke ernst van een universiteitsbibliotheek samenging met vrouwelijke gratie en esprit. Hij bestudeerde de planken, waarop ooit de uiteenlopende kennis van vele eeuwen had gestaan. En de schilderijen, die herinneringen opriepen aan mensen die persoonlijk invloed hadden uitgeoefend op de loop van de geschiedenis.

 Thomas Bainbridge was een genodigde geweest, net als Haddads vader. Helaas was de Wachter twee weken te laat in Palestina aangekomen om de uitnodiging door te geven, en een kogel uit Haddads wapen had de boodschapper tot zwijgen gebracht.

 Haddad huiverde bij de herinnering.

 De onstuimigheid van de jeugd.

 Er waren zestig jaren verstreken, en hij bekeek de wereld nu door geduldiger ogen. Hadden diezelfde ogen maar in april 1948 naar de Wachter teruggekeken! Dan zou hij eerder hebben gevonden wat hij zocht.

 Of misschien ook niet.

 Blijkbaar moest de uitnodiging worden verdiend.

 Maar hoe?

 Hij keek de kamer rond.

 Het antwoord was hier te vinden.

 13

 Washington 5.45 uur

 STEPHANIE keek naar Larry Daley, die zich in een van de clubfauteuils in Brent Greens studeerkamer liet zakken. Zoals hij had beloofd, was de waarnemend nationale veiligheidsadviseur binnen een halfuur gearriveerd.

 'Mooi huis,' zei Daley tegen Green.

 'Goed genoeg.'

 'Jij bent altijd een man van weinig woorden, hè?'

 'Woorden moet je, net als vrienden, met zorg kiezen.'

 Daleys vriendschappelijke glimlach verdween. 'Ik had gehoopt dat we elkaar niet zo gauw naar de keel zouden vliegen.'

 Stephanie was gespannen. 'Maak dit bezoek de moeite waard, zoals je door de telefoon zei.'

 Daley greep de gecapitonneerde armleuningen vast. 'Ik had gehoopt dat jullie twee een redelijke houding zouden aannemen.'

 'Dat hangt er allemaal van af,' zei ze.

 Daley streek door zijn korte grijze haar. Zijn knappe uiterlijk straalde een jongensachtige oprechtheid uit. Hij kon erg ontwapenend overkomen en ze waarschuwde zichzelf dat ze zich niet moest laten meeslepen.

 'Ik neem aan dat je ons nog steeds niet gaat vertellen wat de connectie is?' vroeg ze.

 'Ik word liever niet aangeklaagd wegens schending van de National Security Act.'

 'Sinds wanneer maak jij je druk om het overtreden van wetten?'

 'Sinds nu.' 'Wat doe je dan hier?'

 'Hoeveel weten jullie?' vroeg Daley. 'En ga me niet vertellen dat jullie niets weten, want dan zou ik heel erg teleurgesteld zijn in jullie beiden.'

 Green herhaalde het kleine beetje dat hij al over George Haddad had verteld.

 Daley knikte. 'De Israëliërs maakten zich verschrikkelijk druk om Haddad. Toen verschenen de Saoedi's op het toneel. Daar schrokken wij weer van. Die zijn meestal niet in Bijbelse of historische dingen geïnteresseerd.'

 'En dus stuurde ik Malone vijfjaar geleden blind naar dat drijfzand?' vroeg ze.

 'Dat staat, meen ik, in je functieomschrijving.'

 Ze herinnerde zich hoe de situatie was verslechterd. 'En de bomaanslag?'

 'Toen waren de poppen helemaal aan het dansen.'

 Een autobom had een cafetaria in Jeruzalem met Haddad en Malone erin verwoest.

 'Dat was een aanslag op Haddad,' zei Daley. 'Omdat het een blinde missie was, wist Malone dat natuurlijk niet. Het lukte hem wel de man er heelhuids uit te krijgen.'

 'Hadden wij even geluk,' merkte Green sarcastisch op.

 'Kom niet met die onzin aanzetten. Wij hebben niemand vermoord. Het laatste wat we zouden willen is dat Haddad doodging.'

 Haar woede laaide weer op. 'Jullie hebben Malones leven op het spel gezet.'

 'Hij is een professional. Het hoort bij zijn werk.'

 'Ik stuur mijn agenten niet op zelfmoordmissies uit.'

 'Wees nou realistisch, Stephanie. Dat is het probleem van het Midden-Oosten: de linkerhand weet nooit wat de rechterhand doet. Zo ging het toen ook. Een stel Palestijnse militanten had gewoon de verkeerde cafetaria uitgekozen.'

 'Of misschien niet,' zei Green. 'Misschien hadden de Israëliërs of de Saoedi's voor de goede cafetaria gekozen.'

 Daley glimlachte. 'Je wordt hier goed in. Dat is precies de reden waarom we akkoord gingen met Haddads condities.'

 'Vertel ons eens waarom het zo belangrijk is dat de Amerikaanse overheid de verdwenen bibliotheek van Alexandrië vindt.'

 Daley applaudisseerde zachtjes. 'Bravo. Goed zo, Brent. Ik dacht wel dat als jouw bronnen van Haddad wisten, ze je dat stukje informatie ook hadden verstrekt.'

 'Geef antwoord op zijn vraag,' zei Stephanie.

 'Belangrijke dingen worden soms op de vreemdste plaatsen bewaard.'

 'Dat is geen antwoord.'

 'Het is alles wat jullie te horen krijgen.'

 'Jij bent betrokken bij wat het ook maar is dat daar gebeurt,' zei ze.

 'Nee, dat ben ik niet, maar ik ontken niet dat anderen binnen de overheid dit willen gebruiken om een probleem snel op te lossen.'

 'Wat is het probleem?' vroeg Green.

 'Israël. Arrogante idealisten die niet willen luisteren naar wat anderen zeggen, maar bij de minste aanleiding tanks of helikopters sturen om in naam van de veiligheid alles en iedereen te vernietigen. Wat gebeurde er een paar maanden geleden? Ze bestookten de Gazastrook met granaten, een van hun granaten dwaalde af en een heel gezin dat op het strand zat te picknicken kwam om het leven. En wat zeggen ze? Sorry. Heel jammer.' Daley schudde zijn hoofd. 'Ze hoeven maar een klein beetje flexibiliteit te tonen, een greintje inschikkelijkheid, en er zou veel te bereiken zijn. Nee. Alles moet gebeuren zoals zij willen of het gebeurt niet.'

 Stephanie wist dat de Arabische wereld de laatste tijd veel inschikkelijker was dan Israël. Dat was ongetwijfeld een gevolg van de oorlog in Irak, waar iedereen zag hoe daadkrachtig Amerika kon optreden. Wereldwijd was er geleidelijk meer sympathie voor de Palestijnen gekomen. Die sympathie werd gevoed door een verandering van het leiderschap, een gematigder beleid van de militante groeperingen en de dwaasheid van de Israëlische haviken. Ze had op het journaal de enige overlevende van dat gezin op het strand gezien, een jong meisje dat huilde bij de aanblik van haar dode vader. Krachtige beelden. Toch vroeg ze zich af wat er zou kunnen gebeuren. 'Hoe willen ze iets aan Israël doen?' Toen besefte ze wat het antwoord was. 'Hebben jullie daarvoor de connectie nodig?'

 Daley zei niets.

 'Malone is de enige die weet waar de connectie is,' maakte ze duidelijk.

 'Een probleem. Maar niet onoverkomelijk.'

 'Jullie wilden dat Malone in actie kwam. Jullie wisten alleen niet hoe jullie hem zo ver kunnen krijgen.' 'Ik zal niet ontkennen dat dit een buitenkans voor ons is.'

 'Schoft,' snauwde ze.

 'Hoor eens, Stephanie. Haddad wilde verdwijnen. Hij vertrouwde Malone. De Israëliërs, de Saoedi's en zelfs de Palestijnen dachten allemaal dat Haddad bij die explosie was omgekomen. En dus deden we wat de man wilde, en daarna zetten we het hele idee uit ons hoofd en gingen we over op andere dingen. Nu heeft iedereen opeens weer grote belangstelling en willen we Haddad.'

 Ze gunde hem geen voldoening. 'En degenen die verder nog achter hem aan zitten?'

 'Die behandel ik zoals iedere politicus zou doen.'

 Greens gezicht verduisterde van woede. 'Je gaat een deal met ze maken?'

 'Zo gaan die dingen.'

 Ze moest meer te weten komen. 'Wat kan er nou te vinden zijn in documenten van tweeduizend jaar oud? En dan ga ik er nog even van uit dat de manuscripten al die eeuwen hebben overleefd, wat onwaarschijnlijk is.'

 Daley wierp haar een zijdelingse blik toe. Ze besefte dat hij naar Green en haar toe was gekomen om hen van verdere bemoeienis af te brengen. Misschien wilde hij hun wel een botje toewerpen.

 'De Septuagint.'

 Ze kon haar verbazing niet verbergen.

 'Ik ben geen deskundige,' zei Daley, 'maar het schijnt dat een paar honderd jaar voor Christus geleerden in de bibliotheek van Alexandrië de Hebreeuwse Schrift, ons Oude Testament, in het Grieks hebben vertaald. Dat was in die tijd een hele onderneming. Die vertaling is het enige wat we van de oorspronkelijke Hebreeuwse tekst weten, want die is verdwenen. Haddad beweerde dat die vertaling en alle andere vertalingen die erop volgden fundamentele gebreken vertoonden. Hij zei dat die fouten alles veranderden, en dat hij dat kon bewijzen.'

 'Nou en?' vroeg ze. 'Hoe zou dat iets veranderen?'

 'Dat kan ik niet zeggen.'

 'Kun je dat niet of wil je dat niet?'

 'In dit geval is dat hetzelfde.'

 'Tot in de eeuwigheid zal Hij gedenken Zijn belofte aan duizend geslachten,' fluisterde Green, 'het verbond dat Hij sloot met Abraham en voor Isaak bevestigde met een eed. Voor Jakob verhief Hij het tot wet, voor Israël tot een eeuwig verbond, toen Hij zei: "Ik zal jou Kanaan geven, dat land wordt je onvervreemdbaar bezit."'

 Ze zag dat die woorden de man echt ontroerden.

 'Een belangrijke belofte,' zei Green. 'Een van de vele in het Oude Testament.'

 'Dus je begrijpt waarom we geïnteresseerd zijn?'

 Green knikte. 'Dat begrijp ik, maar ik denk niet dat het te bewijzen

 is.'

 Dat snapte zij ook niet, maar ze wilde het weten. 'Wat doen jullie, Larry? Jagen jullie op spoken? Dit is krankzinnig.'

 'Ik verzeker je dat het dat niet is.'

 De implicaties waren haar snel duidelijk. Malone had gelijk gehad toen hij haar de les las. Ze had hem onmiddellijk moeten inlichten toen ze merkten dat iemand bij die geheime bestanden was gekomen. En nu verkeerde zijn zoon in gevaar door toedoen van de Amerikaanse overheid, die bereid was de jongen op te offeren.

 'Stephanie,' zei Daley. 'Ik ken die blik in je ogen. Wat ben je van plan?'

 Ze ging die duivel heus niets vertellen. Daarom maakte ze haar vernedering compleet door te glimlachen en te zeggen: 'Precies wat je wilt, Larry. Helemaal niets.'

 14

 Kopenhagen 12.15 uur

 Dominick sabre wist dat het komende uur van kritiek belang zou zijn. Hij had op het Deense televisiestation al reportages over de schietpartij in het Kronborg Slot gezien. Dat betekende dat Malone en zijn ex nu in beweging waren. Hij had eindelijk iets van de man gehoord die hij naar het kasteel had gestuurd en was blij dat die zich aan zijn orders had gehouden.

 Hij keek op zijn horloge en liep toen van de huiskamer naar de slaapkamer aan de achterkant, waar Gary Malone verbleef. Met officiële papieren en harde taal, zogenaamd in naam van de Amerikaanse overheid, was het hun gelukt de jongen van school mee te nemen. Binnen twee uur waren ze met een chartervlucht uit Atlanta vertrokken. Pam Malone was benaderd toen ze nog onderweg waren en ze hadden haar precies verteld wat ze moest doen. Volgens alle berichten was ze een moeilijke vrouw, maar door haar een foto te sturen en haar duidelijk te maken dat haar zoon iets kon overkomen hadden ze ervoor gezorgd dat ze precies deed wat ze wilden.

 Hij maakte de deur van de slaapkamer open en toverde een glimlach op zijn gezicht. 'Ik wilde je even laten weten dat we iets van je vader hebben gehoord.'

 De jongen zat bij het raam een boek te lezen. De vorige dag had hij om een aantal boeken gevraagd, en Sabre had ze voor hem gekocht. Het jonge gezicht klaarde op bij het nieuws over zijn vader. 'Gaat het goed met hem?'

 'Heel goed. En hij was blij dat we je bij ons hebben. Je moeder is ook bij hem.'

 'Mama is hier?'

 'Ze is door een ander team hierheen gebracht.'

 'Dat is dan voor het eerst. Ze is hier nooit geweest.' De jongen zweeg even. 'Zij en mijn vader kunnen niet goed met elkaar opschieten.'

 Hij wist al alles over het huwelijk van de Malones, maar voelde nu dat er meer aan de hand was. 'Waarom niet?'

 'De scheiding. Ze hebben een hele tijd niet met elkaar samengeleefd.'

 'Is dat moeilijk voor jou?'

 Gary dacht over de vraag na. Hij was groot voor zijn leeftijd, slungelig en met een kop vol kastanjebruin haar. Cotton Malone was helemaal het tegenovergestelde van zijn zoon. Lichte huid, stevige armen en benen, licht haar. Sabre kon met geen mogelijkheid iets van de vader in het gezicht van de zoon terugvinden.

 'Het zou beter zijn als ze bij elkaar waren, maar ik begrijp waarom ze dat niet zijn.'

 'Goed dat je het begrijpt. Je bent verstandig.'

 Gary glimlachte. 'Dat zegt mijn vader ook altijd. Ken je hem?'

 'O, ja. We hebben jarenlang samengewerkt.'

 'Wat gebeurt er hier? Waarom ben ik in gevaar?'

 'Ik kan er niet over praten, maar gevaarlijke schurken hebben het op je vader voorzien en ze gingen achter jou en je moeder aan, en dus grepen wij in om je te beschermen.' Hij zag dat die verklaring niet helemaal bevredigend voor de jongen was.

 'Maar mijn pa werkt niet meer voor de overheid.'

 'Jammer genoeg kan dat zijn vijanden niet schelen. Ze willen hem alleen maar verdriet doen.'

 'Dit is allemaal heel vreemd.'

 Hij dwong zich te glimlachen. 'Het hoort bij het vak.'

 'Heb jij kinderen?'

 Hij vroeg zich af waarom de jongen geïnteresseerd was. 'Nee. Nooit getrouwd geweest.'

 'Je lijkt me een aardige man.'

 'Dank je. Ik doe alleen maar mijn werk.' Hij maakte een gebaar en zei: 'Doe je aan sport?'

 'Ik speel honkbal, maar het seizoen is al een tijdje voorbij. Al zou ik best wat willen gooien.' 'Dat is in Denemarken moeilijk te regelen. Honkbal is hier niet de nationale sport.'

 'Ik ben hier de afgelopen twee zomers geweest. Het bevalt me hier wel.'

 'Ben je toen bij je vader geweest?'

 Gary knikte. 'Het is zo ongeveer onze enige kans om bij elkaar te zijn. Maar dat geeft niet. Ik ben blij dat hij hier woont. Hij is hier gelukkig.'

 Hij meende weer iets te voelen. 'Ben jij er ook gelukkig mee?'

 'Soms. Op andere momenten zou ik willen dat hij dichterbij was.'

 'Heb je er ooit over gedacht bij hem te gaan wonen?'

 Het gezicht van de jongen werd helemaal samengetrokken. 'Dat zou de dood van mijn moeder worden. Ze zou niet willen dat ik dat deed.'

 'Soms moet je doen wat je moet doen.'

 'Ik heb erover nagedacht.'

 Hij grijnsde. 'Denk er niet te veel over na. En doe je best om je niet te vervelen.'

 'Ik mis mijn ouders. Ik hoop dat het goed met ze gaat.'

 Hij had genoeg gehoord. De jongen was tevredengesteld. Hij zou geen probleem vormen, in elk geval niet in het komende uur, en meer tijd had Sabre niet nodig.

 Daarna zou het er niet toe doen wat Gary Malone deed.

 Hij ging naar de deur en zei: 'Maak je geen zorgen. Het is vast wel gauw voorbij.'

 Malone stond in een straat in Helsing0r en keek naar de cafetaria. Een gestage stroom klanten was naar binnen gegaan en naar buiten gekomen. De schutter zat aan een tafel bij het raam en nam slokjes uit een mok. Pam, veronderstelde hij, zat in de auto te wachten, die ze bij het station had geparkeerd. Dat was haar geraden. Als die man in actie kwam, zouden ze maar één kans krijgen. Als zijn tegenstanders ergens in de buurt waren - en daar was hij van overtuigd - was dit misschien zijn enige kans om bij hen te komen.

 Het was een schok voor hem geweest dat Pam opeens in Denemarken was. Maar ja, dat effect had ze altijd op hem gehad. Vroeger waren ze door liefde en respect met elkaar verbonden geweest, of tenminste, dat had hij gedacht. Nu was Gary het enige wat hen met elkaar verbond.

 In gedachten speelde hij weer af wat ze in augustus tegen hem had gezegd. Over Gary.

 'Wil je na al die jaren van leugens nu opeens eerlijk zijn?'

 'Jij was jaren geleden zelf ook geen heilige, Cotton.'

 'En daarom heb je mijn leven tot een hel gemaakt.'

 Ze haalde haar schouders op. 'Ik ben zelf ook over de schreef gegaan. Onder de omstandigheden zou je dat niet erg vinden, dacht ik.'

 'Ik heb jou alles verteld.'

 'Nee, Cotton. Ik heb je betrapt.'

 'Je liet me denken dat Gary van mij was.'

 'Dat is hij ook. In alle opzichten, behalve biologisch.'

 'Wil je het op die manier goedpraten?'

 'Dat hoef ik niet. Ik vond alleen dat je de waarheid moest weten. Ik had het je vorig jaar moeten vertellen, toen we gingen scheiden.'

 'Hoe weet je dat hij niet mijn zoon is?'

 'Cotton, laat maar tests doen. Het kan me niet schelen. Als je maar weet dat je niet Gary's vader bent. Je kunt met die informatie doen wat je wilt.'

 'Weet hij het?'

 'Natuurlijk niet. Dat is iets tussen hem en jou. Van mij zal hij het nooit horen.'

 Hij voelde nog steeds de woede die zich meester van hem had gemaakt, terwijl Pam doodkalm was gebleven. Ze waren zo verschillend; dat verklaarde misschien ook waarom ze niet meer bij elkaar waren. Hij had zijn vader jong verloren, maar was opgevoed door een moeder die hem aanbad. Pam had in haar kindertijd alleen maar onrust gekend. Haar moeder was een grillige vrouw met tegenstrijdige emoties geweest; ze was eigenares van een crèche geweest en had het spaargeld van de familie niet één, maar twee keer verspild. Astrologen waren haar zwakheid. Ze kon nooit weerstand aan hen bieden en luisterde altijd gretig als ze haar precies vertelden wat ze wilde horen. Pams vader was ook al een moeilijk type geweest, een vage, doelloze man die veel meer om vliegtuigjes met radiobesturing gaf dan om zijn vrouw en drie kinderen. Hij had veertig jaar in een ijsjesfabriek gewerkt en was nooit verder dan het middenkader gekomen. Loyaliteit, vermengd met een vals gevoel van tevredenheid - dat was het wezen van zijn schoonvader geweest tot aan de dag dat de drie pakjes sigaretten die hij per dag rookte zijn hart voorgoed lieten stilstaan.

 Totdat ze elkaar leerden kennen, had Pam weinig liefde of geborgenheid gekend. Zuinig met emotie als ze was, maar veeleisend als het op toewijding aankwam, had ze altijd veel minder gegeven dan ze vroeg. En als hij haar op die realiteit had gewezen, was ze alleen maar kwaad geworden. Zijn avontuurtjes met andere vrouwen, in het begin van hun huwelijk, bewezen voor haar alleen maar dat ze altijd gelijk had gehad: op niets en niemand kon je ooit rekenen.

 Niet op moeders, vaders, broers en zussen, niet op echtgenoten.

 Ze schoten allemaal tekort.

 En zijzelf ook.

 Ze had een baby van een andere man gekregen en had haar echtgenoot niet verteld dat hij niet de vader was. Nog steeds betaalde ze de prijs voor die fout.

 Hij zou wat meer consideratie voor haar moeten hebben, maar om het eens te worden moest je met zijn tweeën zijn, en zij was niet, tenminste nóg niet, bereid tot onderhandelen.

 De schutter verdween uit het raam.

 Malone keek meteen weer met al zijn aandacht naar de cafetaria.

 Hij zag de man naar buiten komen, naar zijn geparkeerde auto lopen, instappen en wegrijden. Hij gaf zijn positie op, rende door het straatje en zag Pam.

 Hij stak de straat over en ging vlug op de passagiersplaats zitten. 'Starten maar.'

 'Ik? Waarom rij jij niet?'

 'Geen tijd. Daar heb je hem al.'

 Hij zag de Volvo om de bocht in de grote weg langs de kust komen en met grote snelheid voorbijrijden.

 'Toe dan,' drong hij aan.

 Ze volgde de Volvo.

 George Haddad ging zijn Londense flat binnen. De trip naar Bainbridge Hall had hem de gebruikelijke frustratie opgeleverd. Hij negeerde de computer, die te kennen gaf dat er ongelezen e-mailberichten waren, en ging aan de keukentafel zitten.

 Vijf jaar was hij dood gebleven. Weten, maar niet weten. Begrijpen, maar tegelijk in het duister tasten.

 Hij schudde zijn hoofd.

 Wat een dilemma.

 Hij keek om zich heen. De geruststellende, zuiverende magie van het appartement was verdwenen. Het was duidelijk tijd geworden. Anderen moesten het weten. Hij was dat verschuldigd aan elke ziel die in de nakba vernietigd was, elke ziel wiens land was gestolen, wiens bezittingen in beslag waren genomen. En hij was het ook verschuldigd aan de Joden.

 Iedereen had recht op de waarheid.

 De eerste keer, maanden geleden, was het blijkbaar niet gelukt. Daarom had hij gisteren opnieuw de telefoon gepakt.

 Dit was de derde keer. Hij belde een internationaal nummer.

 Pam reed met grote snelheid over de snelweg langs de kust naar Kopenhagen. Malone keek recht naar voren. De Volvo lag ruim een halve kilometer op hen voor. Malone had een aantal auto's laten inhalen, en die vormden nu een buffer, maar hij had Pam ook meer dan eens gewaarschuwd niet te ver achter te blijven.

 'Ik ben geen agent,' zei Pam, die strak naar de weg keek. 'Ik heb dit nooit eerder gedaan.'

 'Hebben ze je dit niet geleerd toen je rechten studeerde?'

 'Nee, Cotton. Dit hebben ze jou geleerd toen je voor spion studeerde.'

 'Ik wilde dat er een spionnenopleiding was geweest. Jammer genoeg moest ik het in de praktijk leren.'

 De Volvo ging harder rijden en hij vroeg zich af of de man hen misschien had opgemerkt. Toen zag hij hem een andere auto inhalen. Hij merkte dat Pam ook harder wilde gaan rijden. 'Niet doen. Als hij oplet, kan hij op die manier nagaan of hij wordt gevolgd. Ik kan hem zien. Blijf waar je bent.'

 'Ik wist wel dat je bij Justitie iets had opgestoken.'

 Luchtigheid. Zeldzaam voor haar. Toch stelde hij de poging op prijs. Hij hoopte dat deze achtervolging iets opleverde. Gary moest in de buurt zijn en hij had maar één kans nodig om de jongen vrij te krijgen.

 Ze bereikten de rand van de hoofdstad. Het verkeer kwam nog maar moeizaam vooruit. Ze zaten vier auto's achter de Volvo toen die door het Charlottenlund Slotspark reed, het noorden van Kopenhagen binnenging en in zuidelijke richting de stad in reed. Kort voor het koninklijk paleis ging de Volvo naar het westen, een woonwijk in.

 'Voorzichtig,' zei hij. 'Hier loop je gemakkelijk in de gaten. Blijf een eind achter hem.'

 Pam liet de afstand wat groter worden. Malone kende dit deel van de stad. Het Rosenborg Slot, waar de Deense kroonjuwelen werden tentoongesteld, stond hier een paar blokken vandaan, en de botanische tuinen waren dichtbij.

 'Hij gaat naar iets specifieks,' zei hij. 'Deze huizen zien er allemaal hetzelfde uit, dus je moet weten waar je heen gaat.'

 Nog twee afslagen en de Volvo reed door een laan met bomen aan weerskanten. Hij zei dat ze op de hoek moest stoppen en zag de Volvo het pad van een huis op rijden.

 'Zet hem daar neer.' Hij wees.

 Toen ze de auto parkeerde, pakte hij zijn Beretta en maakte het portier open. 'Blijf hier. En dat meen ik. Dit kan lastig worden, en ik kan niet tegelijk Gary zoeken en op jou passen.'

 'Denk je dat hij daar is?'

 'Die kans is groot.'

 Hij hoopte dat ze niet moeilijk zou doen.

 'Oké. Ik blijf hier wachten.'

 Hij wilde uitstappen, maar ze pakte zijn arm vast. Ze deed dat stevig maar niet vijandig. Er ging meteen een golf van emotie door hem heen.

 Hij keek haar aan en zag de angst in haar ogen.

 'Als hij daar is, breng hem dan terug.'

 15

 Washington 7.20 uur

 STEPHANIE was blij dat Larry Daley was weggegaan. Elke keer dat ze met de man te maken had, kreeg ze een grotere hekel aan hem.

 'Wat denk je?' vroeg Green.

 'Eén ding is duidelijk. Daley weet absoluut niet wat de Alexandrië-connectie is. Hij weet alleen van George Haddad en hoopt dat die iets weet.'

 'Waarom zeg je dat?'

 'Als hij het wist, zou hij geen tijd aan ons verspillen.'

 'Hij heeft Malone nodig om Haddad te vinden.'

 'Wie zegt dat hij Haddad nodig heeft om met iets in contact te komen? Als de geheime bestanden compleet waren, zou hij geen tijd aan Haddad verspillen. Dan zou hij gewoon een paar knappe koppen inhuren, uitzoeken wat er aan de hand is en op grond daarvan verdergaan.' Ze schudde haar hoofd. 'Daley neemt iedereen in de maling, en dat probeerde hij ook met ons. Hij heeft Cotton nodig om Haddad te vinden omdat hij helemaal niets weet. Hij hoopt dat Haddad alle antwoorden heeft.'

 Green leunde met onverholen bezorgdheid in zijn stoel naar achteren. Ze kreeg zo langzamerhand het idee dat ze de man uit New England misschien verkeerd had ingeschat. Hij had aan haar kant gestaan tegen Daley en zelfs duidelijk gemaakt dat hij ontslag zou nemen als het Witte Huis haar ontsloeg.

 'De politiek is een onverkwikkelijke wereld,' mompelde Green. 'De president zit tegen het eind van zijn ambtstermijn. Hij kan weinig beginnen. De tijd dringt. Hij is op zoek naar iets wat hij het land kan nalaten, zijn plaats in de geschiedenisboeken, en mannen als Daley zien het als hun plicht hem daarbij te helpen. Ik ben het met je eens. Daley is aan het vissen. Toch ontgaat het me hoe dit alles van waarde zou kunnen zijn.'

 'Blijkbaar heeft het zo veel waarde dat de Saoedi's en de Israëliërs vijf jaar geleden meteen in actie kwamen.'

 'En dat zegt wel iets. De Israëliërs zijn niet geneigd tot grilligheid. Om een of andere reden wilden ze Haddad dood hebben.'

 'Cotton is er slecht aan toe,' zei ze. 'Het leven van zijn zoon staat op het spel en hij krijgt helemaal geen hulp van ons. Officieel moeten we niets doen en rustig afwachten, en dan van hem profiteren.'

 'Ik denk dat Daley zijn tegenstanders onderschat. Er komt hier veel planning bij kijken.'

 Ze was het daarmee eens. 'Dat is het probleem met bureaucraten. Ze denken dat alles onderhandelbaar is.'

 Het trillen van de mobiele telefoon in Stephanies zak maakte haar aan het schrikken. Ze had gezegd dat ze niet gestoord wilde worden tenzij het van vitaal belang was. Ze nam op, luisterde even en verbrak toen de verbinding.

 'Ik heb net een agent verloren. De man die ik naar een ontmoeting met Malone stuurde. Hij is in Slot Kronborg vermoord.'

 Green zweeg.

 Er kwam verdriet in haar ogen. 'Lee Durant had een vrouw en kinderen.'

 'Nog iets van Malone gehoord?'

 Ze schudde haar hoofd. 'Niets.'

 'Misschien had je eerder gelijk. Misschien moeten we er andere diensten bij betrekken.'

 Haar keel kneep zich samen. 'Dat zou niet werken. Dit moet op een andere manier worden aangepakt.'

 Green zat stil, zijn lippen op elkaar, zijn ogen strak, alsof hij wist wat er moest gebeuren.

 'Ik ben van plan Cotton te helpen,' zei ze.

 'Wat kun je doen? Je bent geen veldagent.'

 Ze herinnerde zich dat Malone nog niet zo lang geleden in Frankrijk hetzelfde tegen haar had gezegd, maar toen had ze haar mannetje gestaan. 'Ik zorg voor mijn eigen assistentie. Mensen die ik kan vertrouwen. Ik heb veel vrienden die bij me in het krijt staan.'

 'Ik kan ook helpen.'

 'Ik wil niet dat jij erbij betrokken bent.'

 'Maar dat ben ik al.'

 'Je kunt niets doen,' zei ze.

 'Daar zou je van staan te kijken.'

 'En wat zou Daley dan doen? We weten niet wie zijn bondgenoten zijn. Het is beter dat ik dit discreet aanpak. Blijfjij er maar buiten.'

 Op Greens gezicht was niets te zien. 'En de briefing van vanmorgen op Capitol Hill?'

 'Dat doe ik wel. Al is het alleen maar om Daley tevreden te stellen.'

 'Ik zal je zoveel mogelijk dekking geven.'

 Er speelde een glimlachje om haar mondhoeken. 'Weetje, dit zijn misschien wel de beste uren die we ooit met elkaar hebben doorgebracht.'

 'Ik vind het jammer dat we niet meer van zulke uren hebben gehad.'

 'Ik ook,' zei ze, 'maar ik heb een vriend die me nodig heeft.'

 16

 Malone liep bij de auto vandaan en ging dichter naar het huis toe waar de Volvo geparkeerd stond. Hij kon het huis niet van voren naderen - te veel ramen, te weinig dekking - en moest dus een omweg maken over een graspad naast het huis van de buren om het vervolgens van achteren te naderen. De huizen in dit deel van Kopenhagen deden aan zijn eigen buurt in Atlanta denken: lommerrijke lanen met compacte bakstenen huizen en even compacte voor- en achtertuinen.

 Hij hield de Beretta aan zijn zij uit het zicht en gebruikte het gebladerte om zijn bewegingen te camoufleren. Tot nu toe had hij niemand gezien. Een schouderhoge heg scheidde het ene perceel van het andere. Hij manoeuvreerde zich naar een plaats waar hij over de heg heen kon kijken en zag een achterdeur van het huis waarin de schutter was verdwenen. Voordat hij een besluit kon nemen, werd de deur opengegooid en kwamen er twee mannen naar buiten.

 De schutter uit het Kronborg Slot en nog een man, kort en dik, zonder hals.

 De twee liepen pratend om het huis heen naar de voorkant. Malone liet zich door zijn intuïtie leiden. Hij rende uit zijn schuilplaats vandaan en gebruikte een opening in de heg om in de achtertuin te komen. Hij ging recht op de achterdeur af en glipte met zijn pistool in de aanslag naar binnen.

 Het was stil in het huis, dat maar één verdieping had. Twee slaapkamers, een huiskamer, een keuken, een badkamer. De deur van een van de slaapkamers was dicht. Hij keek vlug in de kamers. Leeg. Met zijn linkerhand pakte hij de knop vast, het pistool in zijn rechterhand, zijn vinger op de trekker. Hij draaide de knop langzaam om en duwde toen de deur open.

 Hij zag Gary.

 De jongen zat in een stoel bij het raam te lezen. Zijn zoon keek geschrokken op van het boek en straalde meteen toen hij zag wie daar was.

 Ook Malone voelde zich immens opgelucht.

 'Pa.' Toen zag Gary het pistool en zei: 'Wat is er aan de hand?'

 'Dat kan ik niet uitleggen, maar we moeten hier weg.'

 'Ze zeiden dat je in moeilijkheden verkeerde. Zijn die mannen die mij en ma kwaad wilden doen ook hier?'

 Hij knikte en voelde paniek. 'Ze zijn hier. We moeten weg.'

 Gary stond op en Malone kon zich niet inhouden. Hij drukte zijn zoon tegen zich aan. Dit kind was in elk opzicht van hem, Pam of geen Pam.

 'Blijf achter me,' zei hij. 'Doe precies wat ik zeg. Begrepen?'

 'Komen er moeilijkheden?'

 'Ik hoop van niet.'

 Hij liep naar de achterdeur terug en tuurde naar buiten. Er was niemand in de tuin. Meer dan een minuut had hij niet nodig om weg te komen.

 Hij ging het huis uit, op de voet gevolgd door Gary.

 De opening in de heg bevond zich vijftien meter bij hem vandaan.

 Hij liet Gary nu voor zich lopen, want toen hij de mannen het laatst had gezien, waren ze op weg naar de straat geweest. Met zijn pistool in de aanslag rende hij recht op de volgende tuin af. Hij keek voortdurend opzij en liet Gary voor hem uit lopen.

 Ze gingen door de opening.

 'Wat voorspelbaar.'

 Hij draaide zich bliksemsnel om en verstijfde.

 Zeven meter bij hem vandaan stond Kortnek. Hij had zijn arm om Pam heen en drukte een Glock met geluiddemper tegen haar hals. De Kronborg-schutter stond een eindje bij hem vandaan en richtte zijn pistool op Malone.

 'Ik zag je ex deze kant op lopen,' zei Kortnek met een Nederlands accent. 'Je hebt zeker tegen haar gezegd dat ze in de auto moest blijven?'

 Hij keek naar Pam. Haar ogen smeekten hem om vergeving.

 'Gary,' zei ze. Ze kon niet naar hem toe.

 'Mama.'

 Malone hoorde de wanhoop in hun stemmen. Hij liet Gary achter hem staan.

 'Eens kijken hoe je het deed, Malone. Je volgde mijn man van het kasteel naar de stad, wachtte tot hij wegging en volgde hem in de veronderstelling dat je zoon hier zou zijn.'

 Het was beslist de stem die de vorige avond naar zijn mobieltje had gebeld. 'En dat bleek inderdaad zo te zijn.'

 De andere man keek onbewogen. Er kwam een misselijk gevoel in Malones maag.

 Hij was hierheen gelokt.

 'Haal het magazijn uit die Beretta en gooi het weg.'

 Malone aarzelde, maar hij had geen keus. Hij deed wat hem gezegd werd.

 'En nu gaan we ruilen. Ik geefjou je ex en jij geeft mij de jongen.'

 'En als ik zeg dat je mijn ex mag houden?'

 De man grinnikte. 'Je wilt vast niet dat je zoon ziet dat ik de hersenen van zijn moeder uit haar kop schiet, en dat is precies wat ik ga doen, want ik heb haar niet echt nodig.'

 Pam keek verbijsterd bij de gedachte aan de gevolgen die haar domheid had gehad.

 'Pa, wat gebeurt er?' vroeg Gary.

 'Jongen, je moet met hem meegaan...'

 'Nee,' schreeuwde Pam. 'Niet doen.'

 'Anders vermoordt hij jou,' zei Malone.

 De vinger van Kortnek lag tegen de trekker van de Glock, en Malone hoopte dat Pam stil zou blijven staan. Hij keek Gary aan. 'Je moet dit voor mama doen. Maar ik kom terug om je te halen. Dat zweer ik. Daar kun je op rekenen.' Hij drukte de jongen weer tegen zich aan. 'Ik hou van je. Wees moedig voor mij. Goed?'

 Gary knikte, aarzelde nog even en liep toen naar Kortnek toe, die Pam losliet. Ze drukte Gary meteen tegen zich aan en barstte in huilen uit.

 'Gaat het?' vroeg ze.

 'Het gaat goed.'

 'Laat me bij hem blijven,' zei ze. 'Ik zal jullie niet tot last zijn. Cotton kan vinden wat het ook maar is dat jullie willen hebben en we zullen ons goed gedragen. Dat beloof ik.' 'Hou je bek,' snauwde Kortnek.

 'Ik zweer het. Ik zal jullie niet tot last zijn.'

 Hij richtte het pistool op haar voorhoofd. 'Ga daar staan en hou je bek.'

 'Provoceer hem niet,' zei Malone tegen haar.

 Ze omhelsde Gary nog één keer en kwam toen langzaam naar Malone toe.

 Kortnek grinnikte. 'Goede keuze.'

 Malone keek zijn tegenstander strak aan.

 Plotseling ging het pistool van de man naar rechts. Drie gedempte kogels verlieten de loop en boorden zich in de Kronborg-schutter. De man wankelde en viel op zijn rug.

 Pam sloeg haar hand voor haar mond. 'O, jezus.'

 Malone zag de geschrokken uitdrukking op Gary's gezicht. Geen enkel kind van vijftien zou zoiets moeten zien.

 'Hij deed precies wat ik zei, maar ik wist dat je hem zou volgen. Hij niet. Hij zei zelfs tegen me dat hij niet gevolgd was. Idioten kan ik niet gebruiken. Ik heb deze kleine stunt uitgehaald om je te laten zien dat je met bravoure niets bereikt. En nu ga je halen wat ik wil hebben.' Kortnek richtte de Glock op Gary's hoofd. 'We moeten nu vertrekken zonder dat jij je ermee bemoeit.'

 'Alle kogels in mijn pistool heb ik weggegooid.'

 Hij keek naar Gary. Vreemd genoeg tekende zich op dat jonge gezicht geen enkele spanning af. Geen paniek. Geen angst. Alleen vastbeslotenheid.

 Kortnek en Gary gingen weg.

 Malone hield het pistool bij zijn zij. Er gingen allerlei mogelijkheden door zijn hoofd. Zijn zoon was maar enkele centimeters van een geladen Glock verwijderd. Als Gary weg was, zat er niets anders voor hem op dan de connectie te leveren. Hij was die onaangename keuze de hele dag uit de weg gegaan, want als hij deed wat ze zeiden, zou hij voor een heleboel dilemma's komen te staan. Kortnek had blijkbaar van het begin geweten wat hij zou doen. De man had geweten dat ze allemaal hier terecht zouden komen.

 Het leek wel of zijn bloed in ijs veranderde. Er ging een verontrustend gevoel door hem heen.

 Onaangenaam. Maar vertrouwd.

 Hij bleef natuurlijke bewegingen maken. Dat was de regel. In zijn vroegere beroep draaide alles om het nemen van risico's. Je woog kansen en risico's tegen elkaar af en dat bepaalde of je succes zou hebben. Zijn eigen leven had vele malen op het spel gestaan, en in drie gevallen waren de risico's te groot gebleken en was hij in het ziekenhuis terechtgekomen.

 Dit was anders. Nu ging het om het leven van zijn zoon.

 Gelukkig waren alle kansen in zijn voordeel.

 Kortnek en Gary naderden de opening in de heg.

 'Neem me niet kwalijk,' zei Malone.

 Kortnek draaide zich om.

 Malone vuurde met de Beretta en trof de man in zijn borst. Zo te zien wist de man niet wat er gebeurde. Zijn gezicht was een mengeling van pijn en verbazing. Ten slotte sijpelde het bloed uit zijn mondhoeken en gaven zijn ogen zich over.

 Hij viel als een omgehakte boom, maakte nog wat stuiptrekkende bewegingen en bleef stil liggen.

 Pam rende naar Gary toe en nam hem in haar armen.

 Malone liet het pistool zakken.

 Sabre zag Cotton Malone zijn laatste agent neerschieten. Hij stond in de keuken van een huis tegenover de achterkant van het huis waar Gary Malone de afgelopen drie dagen was vastgehouden. Hij had die twee huizen tegelijk gehuurd.

 Hij glimlachte.

 Malone was slim en zijn agent was onbekwaam. Toen Malone het magazijn weggooide, hadden er geen kogels meer in het pistool gezeten, behalve de ene kogel in de kamer. Iedere goede agent, zoals Malone, had altijd een kogel in de kamer. Hij herinnerde zich van zijn training bij de commando's dat een rekruut zichzelf een keer in zijn been had geschoten nadat hij zijn revolver had ontladen: hij was de patroon in de kamer vergeten.

 Hij had gehoopt dat Malone zijn ingehuurde helpers te slim af zou zijn. Dat was de bedoeling. En die gelegenheid diende zich aan zodra hij Pam Malone naar het huis had zien lopen. Hij had dat over de radio aan zijn huurling doorgegeven en tegen hem gezegd dat hij de onnadenkendheid van die vrouw moest gebruiken om Malone extra duidelijk te

 maken waar het op stond. Met de belofte van extra geld had hij de man overgehaald zijn collega neer te schieten.

 Gelukkig had Malone ervoor gezorgd dat hij dat geld niet hoefde te betalen.

 Dit betekende ook dat er niemand meer in leven was die Sabre met iets in verband kon brengen.

 Beter nog: nu Malone zijn zoon terug had, zouden zijn gevaarlijkste instincten in slaap gesust worden.

 Dat betekende niet dat de operatie voorbij was.

 Beslist niet.

 Eigenlijk was dit nog maar het begin.

 DEEL II

 17

 Woensdag 5 oktober Wenen 13.30 uur

 Sabre remde voor de poort en maakte het raam aan de bestuurderskant open. De bewaker liet hem doorrijden zonder dat hij papieren hoefde te laten zien. Het enorme kasteel stond vijftig kilometer ten zuidwesten van de stad in het Wienerwald. Het was drie eeuwen oud en gebouwd door de aristocratie. De vijfenzeventig ruime kamers werden omgeven door mosterdgele muren van een barokke pracht, bekroond met steile puntgevels van alpiene leisteen.

 De zon scheen helder op de wazige voorruit van de Audi, en Sabre zag dat de oprijlaan en de parkeerplaatsen daarnaast allemaal leeg waren. De enige beweging in deze verstilde omgeving kwam van de bewakers bij de poort en van de hoveniers die de paden onderhielden.

 Blijkbaar zou dit een gesprek onder vier ogen worden.

 Nadat hij onder een overkapping had geparkeerd, stapte hij de milde herfstlucht in. Hij maakte meteen de knopen van zijn Burberry-jasje dicht en volgde een kiezelpad naar hetSchmetterlinghaus, een gebouw van ijzer en glas, honderd meter ten zuiden van het kasteel zelf. Het indrukwekkende negentiende-eeuwse bouwwerk was egaal groen geverfd en bezat honderden ruiten van Hongaars glas. Het ging gemakkelijk op in het bos eromheen. Binnen bracht de bodem, die extra vruchtbaar was gemaakt, allerlei exotische planten voort, maar het gebouw dankte zijn naam -Schmetterling - aan de duizenden vlinders die erin rondfladderden.

 Hij trok een oude houten deur open en kwam in een onverhard voorportaal. Een gordijn van leer hield de warme, vochtige lucht binnen.

 Hij duwde het gordijn opzij.

 Vlinders dansten door de lucht op de klanken van zachte, instrumentale muziek. Bach, als hij zich niet vergiste. Veel planten stonden in bloei en het serene tafereel stond in fel contrast met de sombere herfstbeelden achter de beslagen ruiten.

 De eigenaar van het gebouw, de Blauwe Zetel, zat tussen het groen. Hij had het gezicht van iemand die te veel werkte, te weinig sliep en niets om voeding gaf. De oude man droeg een tweedpak over een gebreide trui. Dat kon nooit lekker zitten, dacht Sabre. Aan de andere kant, besefte hij, hadden koudbloedige wezens veel warmte nodig.

 Hij trok zijn jasje uit en liep naar een lege houten stoel.

 'Guten morgen, Herr Sabre.'

 Hij ging zitten en beantwoordde de groet. Blijkbaar zouden ze deze keer Duits spreken.

 'Planten, Dominick. Ik heb het je nooit gevraagd, maar hoeveel weet je ervan af?'

 'Alleen dat ze zuurstof maken van kooldioxide.'

 De oude man glimlachte. 'Vind je niet dat ze veel meer doen? Wat dacht je van kleur, warmte, schoonheid?'

 Sabre keek naar het overgeplante regenwoud, en naar de vlinders, en luisterde naar de vredige muziek. Hij gaf niets om behaaglijke esthetiek, maar wist wel beter dan die mening uit te spreken, en daarom beperkte hij zich tot: 'Ze hebben hun plaats.'

 'Weet je veel van vlinders?'

 De oude man had een porseleinen bord met stukjes bruin geworden banaan op zijn schoot. Insecten met saffierblauwe, vuurrode en ivoorwitte vleugels deden zich er gretig aan te goed.

 'Ze komen op de geur af.' De oude man streelde de vleugels van een van de vlinders. 'Het zijn zulke mooie wezens. Vliegende juweeltjes, explosies van kleur. Jammer genoeg leven ze maar een paar weken voordat ze in de voedselketen opgaan.'

 Vier groenig goudkleurige vlinders arriveerden op het banket.

 'Deze soort is zeldzaam.Papilio dardanus. Ik importeer hun poppen speciaal uit Afrika.'

 Sabre had de pest aan insecten, maar hij deed zich geïnteresseerd voor en wachtte af.

 Ten slotte vroeg de oude man: 'Is in Kopenhagen alles goed verlopen?' 'Malone is op weg om de connectie te vinden.'

 'Precies zoals je had voorspeld. Hoe wist je het?'

 'Hij heeft geen keus. Om zijn zoon te beschermen moet hij de identiteit van de Alexandrië-connectie onthullen, want dan is hij niet kwetsbaar meer. Een man als hij is gemakkelijk te doorgronden.'

 'Misschien beseft hij dat hij gemanipuleerd is.'

 'Vast wel, maar hij gelooft echt dat hij uiteindelijk de overhand heeft gekregen. Hij komt vast niet op het idee dat ik die mannen dood wilde hebben.'

 Er gleed een geamuseerde uitdrukking over het gerimpelde gezicht van de oude man. 'Jij geniet van dit spel, hè?'

 'Het heeft bevredigende aspecten.' Hij zweeg even en voegde er toen aan toe: 'Als het goed wordt gespeeld.'

 Enkele vlinders voegden zich bij de insecten die al op het bord waren.

 'Het lijkt allemaal veel op deze prachtige schepsels,' zei de Blauwe Zetel. 'Ze schrokken zich vol, aangelokt door gemakkelijk verkrijgbaar voedsel.' Zijn verweerde vingers pakten er een bij zijn vleugels vast; het insect wilde zich bevrijden en maakte verwoede bewegingen met zijn lijfje en kleine pootjes. 'Ik zou dit exemplaar gemakkelijk kunnen doden. Hoe moeilijk zou dat zijn?'

 De Blauwe Zetel liet de vlinder los. Na wilde bewegingen met de oranje en gele vleugels vloog het insect weg.

 'Maar ik kan het even gemakkelijk laten gaan.' De oude man keek hem enthousiast aan. 'We kunnen Malones instincten in ons voordeel gebruiken.'

 'Dat is het plan.'

 'Wat doe je als de connectie is gevonden?' vroeg de Blauwe Zetel.

 'Dat hangt ervan af.'

 'Malone moet gedood worden.'

 'Daar kan ik voor zorgen.'

 De oude man keek hem aan. 'Het zou een probleem kunnen zijn.'

 'Ik ben er klaar voor.'

 'Er is nog een ander probleem.'

 Hij had zich al afgevraagd waarom hij naar Wenen was teruggeroepen.

 'De Israëliërs zijn gewaarschuwd. Het schijnt dat George Haddad weer naar de Westelijke Jordaanoever heeft gebeld, en Joodse spionnen bij de Palestijnse Autoriteit hebben dat aan Tel Aviv gerapporteerd. Ze weten dat hij in leven is, en ik neem aan dat ze ook weten waar hij zich bevindt.'

 Dat was inderdaad een probleem.

 'De Zetels zijn zich bewust van dit risico en hebben ingestemd met de machtiging die ik je heb gegeven, de machtiging om naar bevind van zaken te handelen.'

 Dat laatste was hij toch al van plan geweest.

 'Zoals je weet, hebben de Israëliërs heel andere motieven dan wij. Wij willen de connectie hebben. Zij willen dat de connectie verdwijnt.'

 Sabre knikte. 'Ze hebben een bomaanslag op hun eigen mensen in die cafetaria gepleegd, alleen om Haddad dood te maken.'

 'Joden zijn een probleem,' zei de Blauwe Zetel zachtjes. 'Ze zijn altijd moeilijk geweest. Door hun eigenaardigheid en koppigheid kent hun trots geen grenzen.'

 Sabre ging daar niet op in.

 'We zijn van plan een bijdrage aan de beëindiging van het Joodse probleem te leveren.'

 'Ik wist niet dat er een probleem was.'

 'Niet voor ons, maar voor onze Arabische vrienden. En dus moet je de Israëliërs een stap voor blijven. We mogen ze niet de kans geven tussenbeide te komen.'

 'Dan moet ik vertrekken.'

 'Waar ging Malone heen?'

 'Londen.'

 De Blauwe Zetel zweeg en keek aandachtig naar de vlinders die op zijn schoot fladderden. Ten slotte veegde hij ze weg. 'Op weg naar Londen moet je eerst ergens anders heen.'

 'Is daar tijd voor?'

 'We hebben geen keus. Een andere contactpersoon binnen de Israëlische overheid bezit informatie die hij alleen aan jou persoonlijk wil overdragen. Hij wil daar ook voor betaald worden.'

 'Willen ze dat niet allemaal?'

 'Hij is in Duitsland. Het hoeft niet lang te duren. Gebruik een van onze eigen vliegtuigen. Ik heb gehoord dat die man slordig is geworden. Hij is ontmaskerd, al weet hij dat zelf niet. Vereffen onze rekening met hem.'

 Hij begreep het.

 'Ik hoef je niet te zeggen dat er anderen zullen zijn die toekijken. Maak er een gedenkwaardig schouwspel van. De Israëliërs moeten begrijpen dat er veel op het spel staat.' De oude man verschoof op de houten stoel en richtte zijn haakneus toen weer op het bord. 'Je weet ook wat er dit weekend gebeurt?'

 'Natuurlijk.'

 'Ik heb een financieel dossier over een zeker persoon nodig. Vrijdag. Is dat mogelijk?'

 Hij wist wat het juiste antwoord was, al had hij daar ook geen tijd voor. 'Zeker.'

 De Blauwe Zetel noemde hem de naam van degene om wie het ging en zei toen: 'Laat de informatie hier afleveren. En doe intussen datgene waar je het best in bent.'

 18

 Washington 7.30 uur

 Stephanie besloot in de hoofdstad te blijven. De grote spelers waren daar allemaal, en als ze Malone wilde helpen, moest ze dicht bij hen allemaal blijven. Ze stond via haar laptop en mobiele telefoon in verbinding met Magellan in Atlanta, en drie van haar agenten waren op weg naar Denemarken. Twee anderen waren al in Londen, en nog een was op weg naar Washington. Voorlopig zou haar hotelkamer als commandocentrum fungeren.

 Ze had de afgelopen twintig minuten zitten wachten, en toen de telefoon op het bureau eindelijk ging, glimlachte ze. Je kon van Thorvaldsen zeggen wat je wilde, maar hij was punctueel. Ze nam op. 'Ja, Henrik.'

 'Wist je zo zeker dat ik het was?'

 'Precies op tijd.'

 'Te laat komen is onbeleefd.'

 'Ik ben het volkomen met je eens. Wat heb je ontdekt?'

 'Genoeg om te weten dat we een probleem hebben.'

 De vorige dag had Thorvaldsen een team privédetectives opdracht gegeven de bewegingen na te trekken van de twee mannen die door Malone waren neergeschoten. Omdat een van hen een federaal agent had gedood, kon ze ook de hulp van Europol inroepen.

 'Ooit gehoord van die Ordnung vom Goldenen Vlies? De Orde van het Gulden Vlies?'

 'Dat is een Europees economisch kartel. Ik ken het.'

 'Ik heb een internetverbinding met je laptop nodig.'

 'Dat is geheim,' zei ze luchtig.

 'Ik verzeker je dat ik, met wat ik weet, volkomen gerechtigd ben.'

 Ze gaf hem het routingadres. Een minuut later verschenen er vijf foto's op haar scherm. Van drie personen was alleen het hoofd te zien, van twee het hele lichaam. De vijf mannen waren ruimschoots in de zeventig en hadden gezichten als karikaturen, vol stompe hoeken, koud en uitdrukkingsloos, zij het met een vernislaagje van beschaving: de aristocratische uitstraling van mannen die het gewend waren hun zin te krijgen.

 'De Orde van het Gulden Vlies is eind jaren veertig opnieuw opgericht, kort na de communistische socialisatie van het Oostenrijkse bedrijfsleven. Hij is opgericht in Wenen en in het begin was het lidmaatschap voorbehouden aan een selecte groep industriëlen en financiers. In de jaren vijftig werden de activiteiten uitgebreid en lieten ze ook magnaten uit de mijnbouw en de productiesector toe, en nog meer financiers.'

 Ze schoof een notitieboekje naar zich toe en nam een balpen. 'Wat bedoel je, "opnieuw opgericht"?'

 'De naam is ontleend aan een middeleeuwse Franse orde die door hertog Filips van Bourgondië in 1430 in het leven is geroepen. Die groep ridders heeft maar enkele tientallen jaren bestaan. In de loop van de eeuwen zijn er telkens reïncarnaties geweest, en in Oostenrijk bestaat nog steeds een maatschappelijke Orde van het Gulden Vlies, maar het economisch kartel met dezelfde naam vormt de bedreiging.'

 Ze keek naar het scherm en prentte de strenge gezichten in haar geheugen.

 'Een interessante groep,' zei Thorvaldsen. 'De activiteiten van de Orde worden door strikte statuten beheerst. Het lidmaatschap is beperkt tot eenenzeventig personen. De Orde wordt geleid door een Kring van vijf zetels. De Blauwe Zetel leidt zowel de Kring als de Orde. Deze mensen dragen rode gewaden en hebben gouden medaillons aan hun hals hangen. Elk medaillon is met vuurstaal gesmeed en vuursteentjes laten tongen van vlammen rond een gulden vlies zien. Heel indrukwekkend.'

 Ze was het daarmee eens.

 'Die vijf mannen op je scherm zijn van belang. Linksboven zie je een Oostenrijkse industrieel, Alfred Hermann. Hij bezet momenteel de Blauwe Zetel. Hij is meermalen miljardair en bezit Europese staalfabrieken, Afrikaanse mijnen, rubberplantages in het Verre Oosten en financiële instellingen over de hele wereld.'

 Thorvaldsen vertelde wie de andere vier mannen waren. Een van hen had een meerderheidsbelang in de vrn Bank, die kantoren had in heel Oostenrijk, Duitsland, Zwitserland en Nederland, en ook farmaceutische ondernemingen en autobedrijven. Een ander beheerste de Europese effectenmarkten met investeringsfirma's die portefeuilles van veel Eu-landen beheersten. Een derde was eigenaar van drie ondernemingen, twee Franse en een Belgische, die de grootste vliegtuigproducenten ter wereld waren. De laatste noemde zichzelf de 'koning van het beton'. Zijn ondernemingen waren de voornaamste betonproducenten van Europa, Afrika en het Midden-Oosten.

 'Dat is een indrukwekkende groep,' zei ze.

 'Dat is nog maar zacht uitgedrukt. Er zit een Arisch luchtje aan de Zetels. Dat is altijd al zo geweest. Duitse, Zwitserse en Oostenrijkse leden domineren de Orde. De Zetels worden voor het leven gekozen uit het ledenbestand. Tegelijk wordt er een Schaduw gekozen die een overleden Zetel meteen kan opvolgen. De Blauwe Zetel wordt door de Zetels gekozen, ook voor het leven.'

 'Efficiënte kerels.'

 'Daar gaan ze prat op. Alle leden komen twee keer per jaar bijeen voor een formele Assemblee, een keer aan het eind van het voorjaar en een keer kort voor de winter. Dat gebeurt op Alfred Hermanns landgoed van honderdvijftig hectare buiten Wenen. De rest van het jaar worden de zaken afgehandeld door de Zetels en permanente commissies. Ze hebben een kanselier, een thesaurier en een secretaris, en verder is er ondersteunend personeel dat in Hermanns kasteel werkt. Wat de organisatie betreft, streven ze naar stroomlijning. Geen overbodige parlementaire vertragingen.'

 Ze maakte aantekeningen.

 'De Blauwe Zetel mag niet stemmen, noch in de Kring noch op de Assemblee, behalve als de stemmen staken. Dat laatste is mogelijk door de oneven aantallen: eenenzeventig leden en vijf Zetels.'

 Ze had onwillekeurig bewondering voor Thorvaldsens gedegen onderzoek. 'Vertel me iets over de leden.'

 'De meerderheid komt uit Europa, maar onder de eenenzeventig leden van dit moment zijn ook vier Amerikanen, twee Canadezen, drie Aziaten, een Braziliaan en een Australiër. Mannen en vrouwen. Ze laten al tientallen jaren vrouwen toe. Er is maar heel weinig verloop,

 maar ze hebben een wachtlijst om het aantal van eenenzeventig leden te handhaven.'

 Ze was nieuwsgierig. 'Waarom is het hoofdkwartier in Oostenrijk?'

 'Om dezelfde reden waarom velen van ons daar geld hebben. Een uitdrukkelijke provisie in de grondwet verbiedt schending van het bankgeheim. Geld is moeilijk te traceren. De Orde is goed gefinancierd. Alle leden leveren dezelfde bijdrage aan het budget. Dat van vorig jaar ging de honderdvijftig miljoen euro te boven.'

 'En waar geven ze al dat geld aan uit?'

 'Aan datgene waar mensen al eeuwen naar streven: politieke invloed, vooral ten opzichte van de pogingen van de Europese Unie om de munt te centraliseren en handelsbarrières te slechten. Ze zijn ook geïnteresseerd in de opkomst van Oost-Europa. De wederopbouw van de infrastructuur in Tsjechië, Slowakije, Hongarije, Roemenië en Polen is big business. Door middel van een aantal zorgvuldige investeringen krijgen de leden meer dan hun portie van de contracten.'

 'Evengoed, Henrik, kun je geen honderdvijftig miljoen euro uitgeven aan het binnenhalen van contracten en het omkopen van politici.'

 'Je hebt gelijk. De groep heeft een groter doel.'

 Ze werd ongeduldig. 'Ik wacht.'

 'Het Midden-Oosten. Dat heeft de hoogste prioriteit.'

 'Hoe ter wereld ben je dit alles aan de weet gekomen?'

 Het werd stil aan de andere kant van de lijn.

 Ze wachtte.

 'Ik ben lid.'

 19

 Londen 12.30 uur

 Malone liep met Pam de vliegtuigtrap van het British Airways-toestel af. Ze hadden in Christiangade geslapen en waren daarna samen van Kopenhagen naar Engeland gevlogen. Voor Pam, op de terugweg naar Georgia, was Londen alleen maar een tussenstop, voor Malone was het de eindbestemming. Ze hadden Gary bij Thorvaldsen achtergelaten. Hun zoon kende de Deen van de afgelopen twee zomers die hij in Denemarken had doorgebracht en Christiangade leek Malone de veiligste plaats voor hem. Voor alle zekerheid huurde Thorvaldsen een extra team van particuliere bewakers in om op het landgoed te patrouilleren. Pam was niet blij met dat besluit geweest, en ze hadden er ruzie over gemaakt. Uiteindelijk had ze de logica ervan ingezien, vooral na wat er in Atlanta was gebeurd. Nu er een eind aan de crisissituatie was gekomen, moest ze weer aan het werk. Ze was snel weggegaan zonder haar firma in te lichten. Ze had Gary niet willen achterlaten, maar uiteindelijk gaf ze toe dat Malone hem beter kon beschermen dan zij ooit zou kunnen.

 'Ik hoop dat ik nog een baan heb,' zei ze.

 'Ik denk dat je genoeg declarabele uren hebt gemaakt om op vergeving te kunnen rekenen. Ga je ze vertellen wat er is gebeurd?'

 'Dat moet ik wel.'

 'Dat is goed. Vertel ze maar wat je moet vertellen.'

 'Waarom gaje hiermee door?' vroeg ze. 'Waarom laatje het niet rusten?'

 Hij merkte dat ze het grootste deel van haar chagrijn had weggeslapen. Ze had zich herhaaldelijk voor haar gedrag van de vorige dag verontschuldigd en hij was daar niet op ingegaan. Eigenlijk wilde hij niet met haar praten, en omdat ze pas op het laatste moment hadden geboekt, hadden ze in het vliegtuig niet bij elkaar gezeten. Dat was goed. Er waren nog steeds dingen die over Gary gezegd moesten worden. Onaangename dingen. Maar daar was dit niet het moment voor.

 'Het is de enige manier om ervoor te zorgen dat het niet opnieuw gebeurt,' zei hij. 'Als ik niet de enige ben die van de connectie weet, ben ik geen doelwit meer. En dan zijn jij en Gary dat ook niet meer.'

 'Wat wil je gaan doen?' vroeg Pam.

 Hij wist dat echt niet en zei: 'Dat zie ik wel als het zo ver is.'

 Ze liepen door de drukke aankomsthal naar de terminal. Hun zwijgzaamheid en bedachtzame stappen maakten pijnlijk duidelijk dat ze zonder elkaar beter af waren. Malones sluimerende zintuigen, aangescherpt in de twaalfjaar dat hij agent voor het ministerie van Justitie was geweest, waren weer alert geworden. Er was hem in het vliegtuig iets opgevallen. Een man. Die had drie rijen voor hem gezeten, aan de andere kant van de cabine. Mager als een bonenstaak, gebruind, donkere stoppelbaard. Hij was in Kopenhagen aan boord gegaan en iets aan hem had meteen Malones aandacht getrokken. Tijdens de vlucht had zich geen probleem voorgedaan, maar hoewel de man eerder dan zij was uitgestapt, bevond hij zich nu achter hem.

 En dat leek Malone wel een probleem.

 'Gisteren heb je die man doodgeschoten alsof het niks was,' zei Pam. 'Dat is angstaanjagend, Cotton.'

 'Gary's veiligheid stond op het spel.'

 'Deed je dat vroeger ook?'

 'Vaak genoeg, ja.'

 'Ik heb meer dood gezien dan me lief is.'

 Hij ook.

 Ze liepen door. Hij kon merken dat ze nadacht. Hij had altijd geweten wanneer ze dat deed.

 'Met alles wat er aan de hand was heb ik het gisteren niet verteld,' zei ze, 'maar er is een nieuwe man in mijn leven.'

 Hij was daar blij om, maar vroeg zich af waarom ze het hem vertelde. 'Het is lang geleden dat we ons druk maakten om elkaars leven.'

 'Dat weet ik, maar hij is nogal bijzonder.' Ze bracht haar arm omhoog en liet hem haar pols zien. 'Hij heeft me dit horloge gegeven.'

 Blijkbaar was ze er trots op, en hij ging daarin mee. 'Een tag Heuer. Niet slecht.'

 'Dat vond ik ook. Ik was totaal verrast.'

 'Behandelt hij je goed?'

 Ze knikte. 'Ik ben graag bij hem.'

 Hij wist niet wat hij moest zeggen.

 'Ik vertel het alleen om je te laten weten dat het misschien tijd wordt dat we vrede sluiten.'

 Ze kwamen in de terminal, waar het erg druk was. Tijd om ieder hun eigen weg te gaan.

 'Mag ik met je mee?' vroeg ze. 'Mijn vliegtuig naar Atlanta vertrekt pas over zeven uur.'

 Hij had zijn afscheid al ingestudeerd en wilde het nonchalant houden. 'Dat is geen goed idee. Ik moet dit alleen doen.' Hij hoefde niet te zeggen wat ze allebei dachten. Vooral na gisteren.

 Ze knikte. 'Ik begrijp het. Het leek me alleen een goede manier om de middag door te brengen.'

 Hij was nieuwsgierig. 'Waarom wil je mee? Ik dacht dat je van dit alles af wilde zijn.'

 'Ik ben bijna om het leven gekomen vanwege die connectie. Daarom ben ik nieuwsgierig. En trouwens, wat moet ik op het vliegveld doen?'

 Hij moest toegeven dat ze er geweldig uitzag. Ze was vijf jaar jonger dan hij, maar leek nog jonger. Haar gezicht was dat van de oude Pam, tegelijk hulpeloos, onafhankelijk en aantrekkelijk, en daarom voelde hij er weinig voor om haar op haar nummer te zetten. De trekken van haar sproetige gezicht, de blauwe ogen, riepen allerlei herinneringen bij hem op, herinneringen die hij met grote moeite had onderdrukt, vooral sinds augustus, toen hij had gehoord dat hij niet Gary's biologische vader was.

 Pam en hij waren lang getrouwd geweest. Ze hadden een leven met elkaar gedeeld. Goede en slechte tijden. Hij was achtenveertig jaar oud, meer dan een jaar gescheiden, en leefde al bijna zes jaar op zichzelf.

 Misschien werd het tijd dat hij eroverheen kwam. Wat was gebeurd, was gebeurd, en hij was zelf ook geen heilige geweest.

 Op dit moment kon hij nog geen vrede sluiten en daarom zei hij eenvoudigweg: 'Jij gaat naar Atlanta terug en doet geen verkeerde dingen. Goed?'

 Ze glimlachte. 'Ik zou hetzelfde tegen jou kunnen zeggen.' 'Voor mij is dat onmogelijk, maar die nieuwe man in je leven wil je vast wel graag weer thuis hebben.'

 'Toch moeten we praten, Cotton. We zijn het onderwerp allebei uit de weg gegaan.'

 'We zullen praten, maar pas als dit achter de rug is. Zullen we nu eerst een wapenstilstand sluiten?'

 Blijkbaar wilde zij ook vrede. 'Goed.'

 'Ik zal je laten weten hoe het gaat, en maak je maar geen zorgen om Gary. Henrik zorgt voor hem. Hij is goed beschermd. Je hebt het telefoonnummer en je kunt bellen wanneer je maar wilt.'

 Hij glimlachte, wuifde nog even opgewekt naar haar en liep toen naar de uitgang van de terminal, waar hij een taxi wilde nemen. Hij had geen bagage meegebracht. Afhankelijk van de duur van zijn verblijf zou hij later dingen kopen, nadat hij de connectie had gevonden.

 Voordat hij het gebouw uitging, moest hij één ding nagaan.

 Bij de deuren van de uitgang liep hij naar een informatiebalie en pakte daar een stadsplattegrond uit een houder. Hij draaide zich nonchalant om en keek naar de plattegrond. Daarbij liet hij zijn blik afdwalen naar de mensenstroom die door de grote terminal ging.

 Hij had verwacht dat Bonenstaak, als die hem volgde, zou wachten tot hij wegging.

 In plaats daarvan volgde de man Pam.

 Nu maakte hij zich zorgen.

 Hij gooide de plattegrond op de balie en liep door de terminal. Pam ging een van de vele cafetaria's in. Blijkbaar wilde ze de tijd verdrijven door iets te gaan eten of een kop koffie te nemen. Bonenstaak posteerde zich in een taxfreeshop, vanwaar hij de cafetaria in het oog kon houden.

 Interessant. Blijkbaar was Malone niet het snoepje van de dag.

 Ook hij ging de cafetaria in.

 Pam zat aan een tafel en hij liep naar haar toe. Ze keek verrast naar hem op. 'Wat doe je hier?'

 'Ik ben van gedachten veranderd. Misschien moest je toch maar meegaan.'

 'Dat zou ik graag willen.'

 'Op één voorwaarde.'

 'Ik weet het. Mijn mond blijft dicht.'

 Stephanie liet Thorvaldsens woorden nog eens door haar hoofd gaan. Toen vroeg ze kalm: Jij bent lid van de Orde van het Gulden Vlies?'

 'Al dertig jaar. Ik heb altijd gedacht dat het alleen maar een mogelijkheid was voor mensen met geld en macht om met elkaar in contact te komen. Dat doen we het grootste deel van de tijd... '

 'Als jullie niet bezig zijn politici om te kopen om aan contracten te komen.'

 'Kom nou, Stephanie. Je weet hoe het in de wereld toegaat. Ik maak de regels niet. Ik hou me alleen maar aan de regels die er al zijn.'

 'Vertel me wat je weet, Henrik. En alsjeblieft, laat die andere onzin maar achterwege.'

 'Mijn detectives hebben het spoor van de twee dode mannen van gisteren teruggevolgd naar Amsterdam. Een van hen heeft een vriendin. Die heeft ons verteld dat haar vriend regelmatig voor een andere man werkte. Die had ze een keer gezien, en op grond van het signalement dat ze gaf denk ik dat ik hem ook heb gezien.'

 Ze wachtte op meer.

 'Het is interessant dat ik nu al vele jaren op bijeenkomsten van de Orde nogal wat over de verdwenen bibliotheek van Alexandrië heb gehoord. De man die de Blauwe Zetel bezet, Alfred Hermann, wordt daardoor geobsedeerd.'

 'Weet je ook waarom?'

 'Hij denkt dat we veel van de geleerden uit die tijd kunnen leren.'

 Dat betwijfelde ze, maar ze moest het weten. 'Wat is het verband tussen de twee dode mannen en de Orde?'

 'De man die door die vrouw in Amsterdam werd beschreven, was aanwezig op bijeenkomsten van de Orde. Hij was geen lid, maar medewerker. Ze heeft zijn naam niet gehoord, maar haar vriend gebruikte een keer een term die ik ook eerder heb gehoord. Die Klauen des Adlers.'

 Ze vertaalde het in stilte. De Klauwen van de Adelaar. 'Ga je me nog meer vertellen?'

 'Zal ik daar niet mee wachten tot ik zekerheid heb?'

 In juni, toen ze Thorvaldsen voor het eerst had ontmoet, was hij niet zo voorkomend geweest, en dat had de al bestaande frictie tussen hen alleen maar erger gemaakt. Sindsdien had ze geleerd de Deen niet te onderschatten. 'Je zei dat de Orde vooral in het Midden-Oosten is geïnteresseerd. Wat bedoelde je daarmee?' 'Ik heb liever niet dat je aandringt.'

 'Ik moet een keer beginnen met je samen te werken. Trouwens, je ging het me toch niet vertellen.'

 Thorvaldsen grinnikte.

 'We hebben veel met elkaar gemeen.'

 'Dat maakt me bang.'

 'Zo erg is het niet, maar om je vraag over het Midden-Oosten te beantwoorden: jammer genoeg heeft de Arabische wereld alleen maar respect voor kracht. De Arabieren kunnen ook goed onderhandelen en ze hebben een sterke positie, vooral door de olie.'

 Dat kon ze niet tegenspreken.

 'Wie is vijand nummer één van de Arabieren?' vroeg Thorvaldsen. 'Amerika? Nee. Israël. Dat is de doorn in hun oog. Het is daar. Midden in hun wereld. Een Joodse staat. Afgebakend in 1948, toen bijna een miljoen Arabieren gedwongen moesten verhuizen. Zeker, de Joden hadden ook geleden, maar land dat eeuwenlang van de Palestijnen, Egyptenaren, Jordaniërs, Libanezen en Syriërs was geweest, werd door de wereld aan de Joden overgedragen. Denakba, de catastrofe, noemden ze het.'

 'En er brak meteen oorlog uit,' zei Stephanie. 'De eerste van vele oorlogen.'

 'Stuk voor stuk door Israël gewonnen. De afgelopen zestig jaar hebben de Israëliërs zich vastgeklampt aan hun land, en dat alleen omdat God tegen Abraham zei dat het zo zou zijn.'

 Ze herinnerde zich de passage die Brent Green had geciteerd. De Heer zei tegen Abram: Kijk eens goed om je heen, kijk vanaf de plaats waar je nu staat naar het noorden, het zuiden, het oosten en het westen. Al het land dat je ziet, geef ik aan jou en je nakomelingen, voor altijd.

 'Gods belofte aan Abraham is een van de redenen waarom Palestina aan de Joden is gegeven,' zei Henrik. 'Het zou hun voorvaderlijk thuisland zijn, aan hen gegeven door God Zelf. Wie zou dat kunnen tegenspreken?'

 'Minstens één Palestijnse geleerde die ik ken.'

 'Cotton heeft me over George Haddad en de bibliotheek verteld.'

 'Dat had hij niet moeten doen.'

 'Ik geloof niet dat hij op dit moment iets om de regels geeft, en jij bent op dit moment ook niet een van zijn favoriete mensen.'

 Dat had ze verdiend.

 'Mijn bronnen in Washington zeggen dat het Witte Huis wil dat Haddad wordt gevonden. Ik neem aan dat je dat weet.'

 Ze zei niets.

 'Ik had ook niet verwacht dat je dat zou bevestigen of ontkennen, maar er gebeurt hier iets, Stephanie. Iets belangrijks. Machtige mannen verspillen hun tijd niet gauw aan onzin.'

 Daar was ze het mee eens.

 'Je kunt bomaanslagen plegen. Terreurdaden plegen. Dat lost niets op. Maar als je iets hebt wat je vijand wil hebben of waarvan hij niet wil dat iemand anders het heeft, heb je echte macht. Ik ken de Orde van het Gulden Vlies. Alfred Hermann en de Orde willen altijd iets hebben waarmee ze macht kunnen uitoefenen.'

 'En wat gaan ze ermee doen?'

 'Als het Israël in het hart treft, zoals heel goed mogelijk is, wil de Arabische wereld zaken doen om het in handen te krijgen. Iedereen in de Orde is gebaat bij vriendschappelijke betrekkingen met de Arabieren. Alleen al de prijs van de olie is genoeg om ieders aandacht te trekken, maar nieuwe markten voor hun producten en diensten zijn nog veel begerenswaardiger. Wie weet? Misschien trekt de nieuwe informatie het bestaansrecht van de hele Joodse staat in twijfel, en dat zou balsem op een heleboel open wonden zijn. Amerika heeft Israël altijd verdedigd, maar daar gaat heel veel geld in zitten. Hoe vaak is het niet gebeurd? Een Arabische natie zegt dat Israël vernietigd moet worden. De Verenigde Naties bemoeien zich ermee. Amerika gaat ertegenin. Iedereen maakt zich kwaad. Er wordt met wapens gekletterd. Er moeten concessies en dollars worden uitgedeeld om de gemoederen tot bedaren te brengen. Als dat niet meer nodig was, zou de wereld, en ook Amerika, veel tegemoetkomender zijn.'

 Dat zou misschien de plaats in de geschiedenis zijn die Larry Daley voor de president wenste. Toch moest ze zeggen: 'Wat zou zo krachtig kunnen zijn?'

 'Ik weet het niet, maar jij en ik hebben een paar maanden geleden een eeuwenoud document gelezen dat alles fundamenteel veranderde. Misschien gaat het in dit geval om iets wat even krachtig is.'

 Hij had gelijk, maar de realiteit was: 'Cotton moet deze informatie hebben.'

 'Hij krijgt alles te horen, maar eerst moeten we het hele verhaal kennen.'

 'En hoe wilde je dat aanpakken?'

 'De Orde heeft dit weekend de winterassemblee. Ik was niet van plan daarheen te gaan, maar nu ga ik wel.'

 20

 Londen 13.20 uur

 Malone stapte uit de taxi en keek naar de stille straat. Veel puntgevels, veel gecanneleerde zuilen en vensterbanken vol bloemen. Al die schilderachtige achttiende-eeuwse huizen leken hem serene verblijfplaatsen van oudheden. Het was een natuurlijke omgeving voor boekenwurmen en geleerden. George Haddad zou zich hier thuis voelen.

 'Woont hij hier?' vroeg Pam.

 'Ik hoop het. Ik heb in bijna een jaar niet van hem gehoord, maar dit is het adres dat ik drie jaar geleden heb opgekregen.'

 Het was een koele, droge middag. Hij had eerder in de Times gelezen dat Engeland nog gebukt ging onder een ongewoon droge herfst. Bonenstaak was hen niet vanaf het vliegveld Heathrow gevolgd, maar misschien had iemand anders het van hem overgenomen, want hij stond natuurlijk in contact met anderen. Evengoed waren er geen andere taxi's te zien. Het was vreemd dat hij Pam nog bij zich had, maar hij had dat zelf over zich afgeroepen. Hij had haar zelf gevraagd mee te gaan.

 Ze liepen over het trottoir en gingen het gebouw in. Hij bleef uit het zicht in de hal staan en keek naar de straat.

 Er kwamen geen auto's of mensen.

 De bel voor het appartement op de tweede verdieping maakte een discreet tinkelgeluid. De olijfbruine man die kwam opendoen, was klein en pafferig, met asgrijs haar en een hoekig gezicht. Zijn bruine ogen kwamen tot leven toen hij zijn gast zag, maar door die brede grijns heen zag Malone heel even dat de man zijn opwinding intoomde.

 'Cotton. Wat een verrassing. Ik dacht laatst nog aan je.'

 Ze schudden elkaar hartelijk de hand en Malone stelde Pam voor. Haddad nodigde hen uit binnen te komen. Het daglicht werd gedimd door dikke vitrages en Malone keek vlug naar de inrichting, die hem een opzettelijk allegaartje leek: een piano, dressoirs, fauteuils, lampen met geplooide zijden kappen, een eikenhouten tafel waarop een computer bijna bedolven werd onder boeken en papieren.

 Haddad maakte een armgebaar alsof hij dat alles wilde omvatten. 'Mijn wereld, Cotton.'

 Er hingen kaarten aan de muren, zo veel dat de grijsgroene wandbekleding nauwelijks nog te zien was. Malone liet zijn blik erover gaan en zag dat het kaarten van het Heilige Land, Arabië en de Sinaï waren. Sommige beeldden de huidige situatie af, andere een eeuwenoude. Er waren fotokopieën bij, maar ook originelen, en ze waren allemaal interessant.

 'Ze horen bij mijn obsessie,' zei Haddad.

 Na een hartelijke inleidende conversatie kwam Malone ter zake. 'Er zijn dingen veranderd. Daarom ben ik hier.' Hij vertelde wat er de vorige dag was gebeurd.

 'Maakt je zoon het goed?' vroeg Haddad.

 'Ja, maar vijfjaar geleden stelde ik geen vragen, want dat hoorde bij mijn werk. Nu gaat dat niet meer op en wil ik weten wat er aan de hand is.'

 'Je hebt mijn leven gered.'

 'Daarmee heb ik het recht verworven om de waarheid te horen.'

 Haddad ging met hen naar de keuken, waar ze aan een ovale tafel gingen zitten. In de lauwwarme lucht hing een zweem van wijn en tabak. 'Het is ingewikkeld, Cotton. Pas in de afgelopen jaren ben ik het zelf gaan begrijpen.'

 'George, ik moet alles weten.'

 Ze keken elkaar veelbetekenend maar onbehaaglijk aan. Oude vriendschappen konden verschrompelen. Mensen veranderden. Wat ooit tussen twee mensen op prijs werd gesteld, kon iets onaangenaams worden. Toch wist Malone dat Haddad hem vertrouwde, en hij wilde dat vertrouwen beantwoorden. Eindelijk sprak de oude man. Malone luisterde naar Haddad, die hun over 1948 vertelde, toen hij als negentienjarige met het Palestijnse verzet had geprobeerd de zionistische invasie tegen te houden.

 'Ik heb veel mannen doodgeschoten,' zei Haddad. 'Maar er is iemand die ik nooit ben vergeten. Hij kwam mijn vader opzoeken. Jammer genoeg had die gezegende ziel toen al zelfmoord gepleegd. We hadden die man gevangengenomen in de veronderstelling dat hij een zionist was. Ik was jong, vervuld van haat, had geen geduld, en hij praatte onzin. En dus schoot ik hem dood.' Haddads ogen werden vochtig. 'Hij was een Wachter en ik heb hem gedood. Daardoor ben ik nooit iets aan de weet gekomen.' De Palestijn zweeg. 'Ongelooflijk genoeg kwam er een andere Wachter bij me op bezoek.'

 Malone vroeg zich af wat de betekenis daarvan was.

 'Hij verscheen bij mij thuis, bleef in het donker staan en zei hetzelfde wat die eerste man in 1948 zei.'

 'Ik ben een Wachter.'

 Had Haddad het goed verstaan? Die vraag kwam meteen bij hem op. 'Van de bibliotheek? Krijg ik een uitnodiging?'

 'Hoe weet u dat?'

 Hij vertelde de man wat lang geleden was gebeurd. Terwijl hij sprak, probeerde Haddad zich een oordeel te vormen over zijn gast. Hij was pezig en had gitzwart haar, een dikke snor en een gebruinde huid met de structuur van leer. Verzorgd en discreet gekleed, met bijbehorende manieren. Ongeveer als de eerste afgezant.

 De jongere man zweeg en Haddad was deze keer ook geduldig. Ten slotte zei de Wachter: 'We hebben uw geschriften en uw gepubliceerde onderzoeken bestudeerd. Uw kennis van de oude Bijbeltekst is indrukwekkend, evenals uw vermogen om het oorspronkelijke Hebreeuws te interpreteren. En uw argumenten ten aanzien van de geaccepteerde vertalingen zijn overtuigend.'

 Hij stelde het compliment op prijs. Daar waren ze op de Westelijke Jordaanoever niet zo scheutig mee geweest.

 'Wij zijn een oude groep. Lang geleden behoedden de eerste Wachters een groot deel van de bibliotheek van Alexandrië voor de ondergang. Geen eenvoudige zaak. Van tijd tot tijd hebben we een uitnodiging verstrekt aan mensen als uzelf, die er voordeel van kunnen hebben.'

 Er kwamen veel vragen bij hem op, maar hij vroeg: 'De Wachter die ik doodschoot, zei dat de oorlog die we toen streden overbodig was.

 Dat er dingen waren die machtiger waren dan kogels. Wat bedoelde hij daarmee?'

 'Ik zou het niet weten. Uw vader is niet op de bibliotheek verschenen en heeft dus nooit voordeel van onze kennis gehad - en wij hadden geen voordeel van de zijne. Hopelijk zult u ons niet teleurstellen.'

 'Wat bedoelt u, "niet op de bibliotheek verschenen"?'

 'Om het recht te krijgen gebruik te maken van de bibliotheek moet iemand zich bewijzen door middel van de heldenqueeste.' De man haalde een envelop tevoorschijn. 'Als u deze woorden op de juiste wijze interpreteert, zie ik u bij de ingang, waar het mij een eer zal zijn u tot de bibliotheek toe te laten.'

 Hij nam de envelop aan. 'Ik ben een oude man. Hoe zou ik ooit zo'n lange reis kunnen ondernemen?'

 'U zult de kracht vinden.'

 'Waarom zou ik?'

 'Omdat u in de bibliotheek antwoorden zult vinden.'

 'Toen beging ik de fout,' zei Haddad, 'dat ik de Palestijnse autoriteiten over dat bezoek vertelde. Toch sprak ik de waarheid. Ik kon die reis niet maken. Toen ik rapporteerde wat er gebeurd was, dacht ik dat ik met vrienden op de Westelijke Jordaanoever sprak. Maar spionnen van Israel hoorden alles, en voor ik er erg in had, zaten jij en ik in die cafetaria toen die explodeerde.'

 Malone herinnerde zich die dag. Een van de meest angstaanjagende uit zijn leven. Hij had hen beiden er amper levend uit kunnen krijgen.

 'Wat deden jullie daar?' vroeg Pam hem met bezorgdheid in haar stem.

 'George en ik kenden elkaar al jaren. We hebben belangstelling voor boeken met elkaar gemeen, vooral voor de Bijbel.' Hij wees. 'Deze man is een van de grootste deskundigen ter wereld. Ik luisterde graag naar hem.'

 'Ik heb nooit geweten dat jij daar belangstelling voor had,' zei Pam.

 'Blijkbaar was er veel wat wij niet van elkaar wisten.' Hij zag dat de ware betekenis van zijn woorden tot haar doordrong. Daarom liet hij zijn woorden even in de lucht hangen en zei toen: 'Toen George het gevoel kreeg dat er moeilijkheden op komst waren en hij de Palestijnen niet vertrouwde, stuurde Stephanie mij om uit te zoeken wat er aan de hand was. Na die bomaanslag wilde George weg. Iedereen dacht dat hij in die cafetaria was omgekomen. En dus liet ik hem verdwijnen.'

 'Met als codenaam de Alexandrië-connectie,' zei Pam.

 'Blijkbaar heeft iemand ontdekt dat ik nog leef,' zei Haddad.

 Malone knikte. 'Iemand heeft ingebroken in de computerbestanden, maar daarin staat niet vermeld waar je woont, alleen dat ik de enige ben die dat weet. Daarom hebben ze Gary gekidnapt.'

 'En dat vind ik heel erg jammer. Ik zou je zoon nooit in gevaar willen brengen.'

 'Vertel me dan eens, George, waarom willen mensen jou dood hebben?'

 'In de tijd dat de Wachter bij me kwam, werkte ik aan een theorie over het Oude Testament. Ik had al een aantal artikelen gepubliceerd over de staat waarin de heilige tekst op dat moment verkeerde, maar nu ging ik nog iets verder.'

 De lijnen bij Haddads ooghoeken werden dieper, en Malone zag dat zijn vriend het moeilijk had met zijn gedachten.

 'Christenen leggen meestal de nadruk op het Nieuwe Testament,' zei Haddad. 'Joden gebruiken het Oude. Ik mag wel zeggen dat de meeste christenen weinig van het Oude Testament weten, behalve dat het Nieuwe de vervulling van de profetieën van het Oude is. Toch is het Oude Testament belangrijk, en er staan veel tegenstrijdigheden in die tekst waardoor de boodschap gemakkelijk in twijfel getrokken kan worden.'

 Hij had Haddad al eerder over dat onderwerp horen spreken, maar de man sprak nu met meer nadruk.

 'Voorbeelden volop. Genesis geeft twee tegenstrijdige versies van de schepping. Er zijn twee uiteenlopende genealogieën van Adams nakomelingen opgenomen. En dan de zondvloed. God zegt tegen Noach dat hij zeven paren reine dieren en één paar onreine aan boord moet brengen. In een ander deel van Genesis is het gewoon één paar van elk. Noach laat in het ene vers een raaf los om naar land te zoeken, maar in een ander vers is het een duif. Zelfs de duur van de zondvloed is niet duidelijk. Veertig dagen en nachten of driehonderdzeventig? Beide getallen komen voor. Om nog maar te zwijgen van de tientallen dubbele en drievoudige termen in de verhalen, zoals de verschillende namen om God aan te duiden. In het ene deel staat jhwh, Jahweh, in een ander deel Elohim. Zou je niet verwachten dat ten minste Gods naam consistent was?'

 Malone ging in gedachten een paar maanden in de tijd terug naar Frankrijk, waar hij soortgelijke klachten over de vier evangeliën van het Nieuwe Testament had gehoord.

 'De meeste mensen zijn het er tegenwoordig over eens,' zei Haddad, 'dat het Oude Testament gedurende een extreem lange tijd door een heleboel schrijvers is samengesteld. De klerken die de samenstelling hebben gemaakt, hebben handig gebruikgemaakt van allerlei verschillende bronnen. Die conclusie is volkomen duidelijk en niet nieuw. Een Spaanse filosoof uit de twaalfde eeuw was de eerste die constateerde dat Genesis 12:6, in die tijd werd het land bewoond door de Kanadnieten - niet door Mozes geschreven kon zijn. En hoe kon Mozes de auteur van de Vijf Boeken zijn geweest als het laatste boek tot in details het tijdstip en de exacte omstandigheden van zijn dood beschrijft?

 En dan de vele literaire opmerkingen. Bijvoorbeeld als er oude plaatsnamen worden gebruikt en de tekst zegt dat die plaatsen tot op de dag van vandaag te zien zijn. Dat wijst absoluut op latere invloeden die de tekst vormden, uitbreidden en verfraaiden.'

 Malone zei: 'En telkens wanneer een van die wijzigingen werd aangebracht, ging er weer iets van de oorspronkelijke betekenis verloren.'

 'Zonder enige twijfel. Volgens de beste schattingen is het Oude Testament samengesteld tussen 1000 en 586 voor Christus. Van 500 tot 400 voor Christus kwamen er latere samenstellingen. En daarna is er misschien tot aan 300 voor Christus aan de tekst gesleuteld. Niemand weet dat zeker. We weten alleen dat het Oude Testament een lappendeken is. De delen zijn onder uiteenlopende historische en politieke omstandigheden geschreven en brengen verschillende religieuze standpunten tot uiting.'

 'Dat wil ik allemaal wel aannemen,' zei Malone, die weer aan de tegenstrijdigheden in het Nieuwe Testament dacht waarmee hij in Frankrijk te maken had gehad. 'Geloof me, echt waar. Maar die dingen zijn niet revolutionair. Mensen geloven dat het Oude Testament het Woord van God is, of ze geloven dat het gewoon een verzameling oude verhalen is.'

 'Maar als de woorden nu eens zozeer zijn veranderd dat de oorspronkelijke betekenis verloren ging? Als het Oude Testament zoals wij het kennen nu eens niet het oorspronkelijke Oude Testament is? Dat zou veel dingen kunnen veranderen.'

 'Ik luister.'

 'Dat bevalt me zo aan jou,' zei Haddad glimlachend. 'Je kunt zo goed luisteren.'

 Malone zag aan Pams gezicht dat ze zich daar niet ten volle mee kon verenigen, maar zoals ze had beloofd, hield ze haar mond.

 'Jij en ik hebben hier eerder over gepraat,' zei Haddad. 'Het Oude Testament is fundamenteel anders dan het Nieuwe. Christenen vatten de tekst van het Nieuwe letterlijk op. Ze gaan zelfs zo ver dat ze het als geschiedenis beschouwen, maar de verhalen van de aartsvaders, Exodus en de verovering van Kanaan zijn geen geschiedenis. Ze zijn een creatieve uiting van religieuze hervormingen die lang geleden hebben plaatsgevonden in een landstreek die Judah heette. Zeker, er zitten kernen van waarheid in de verhalen, maar ze zijn meer verhaal dan feit.

 'Kaïn en Abel zijn daar een goed voorbeeld van. In de tijd van dat verhaal waren er maar vier mensen op de aarde. Adam, Eva, Kaïn en Abel. Toch zegt Genesis 4:17 Kaïn had gemeenschap met zijn vrouw en ze werd zwanger. Waar kwam die vrouw vandaan? Was het Eva? Zijn moeder? Zou dat niet opzienbarend zijn? En als Adams nakomelingen worden opgesomd, zegt Genesis 5 dat Mahalale achthonderdvijfennegentig jaar oud werd, Jared achthonderd jaar en Enoch driehonderdvijfenzestig jaar. En Abraham. Hij zou honderd jaar oud zijn geweest toen Sarah het leven schonk aan Isaac, en zij was negentig.'

 'Niemand neemt die dingen letterlijk,' zei Pam.

 'Vrome Joden zijn dat niet met je eens.'

 'Wat vind jij, George?' vroeg Malone.

 'Het Oude Testament zoals wij dat nu kennen, is het resultaat van vertalingen. De Hebreeuwse taal van de oorspronkelijke tekst raakte rond 500 voor Christus in onbruik. Om het Oude Testament te verstaan moeten we dus hetzij de traditionele Joodse interpretaties accepteren hetzij te rade gaan bij moderne dialecten die uit die verdwenen Hebreeuwse taal zijn voortgekomen. Die eerste methode kunnen we niet gebruiken, omdat de Joodse geleerden die de tekst in eerste instantie hebben geïnterpreteerd, tussen 500 en 900 na Christus, minstens duizend jaar nadat hij geschreven was, geen Oudhebreeuws kenden en hun reconstructies dus op gissingen baseerden. Het Oude Testament, dat voor velen het Woord van God is, is niets meer dan een rommelige vertaling.'

 'George, jij en ik hebben het daar al vaker over gehad. Geleerden discussiëren er al eeuwen over. Het is niets nieuws.'

 Haddad keek hem met een sluw glimlachje aan. 'Maar ik heb nog niet alles uitgelegd.'

 21

 Wenen 14.45 uur

 Alfred hermann vond dat er in zijn kasteel een atmosfeer heerste die aan een graftombe deed denken. Alleen wanneer de assemblee van de orde bijeenkwam, of als de Zetels vergaderden, werd zijn eenzaamheid doorbroken.

 Vandaag was geen van beide het geval.

 En dat deed hem goed.

 Hij bevond zich in zijn comfortabele privéappartement, een reeks royale kamers op de eerste verdieping van het kasteel. Elke kamer ging op natuurlijke wijze, in de Franse stijl zonder gangen, in de volgende over. De wintersessie van de negenenveertigste assemblee zou over twee dagen beginnen, en hij was blij dat alle eenenzeventig leden van de Orde van het Gulden Vlies aanwezig zouden zijn. Zelfs Henrik Thorvaldsen, die eerst had gezegd dat hij niet zou komen, had nu laten weten dat hij kwam. De leden waren niet meer sinds het voorjaar bijeen geweest en hij wist dat het moeizame besprekingen zouden worden. Als Blauwe Zetel moest hij ervoor zorgen dat de besprekingen productief waren. Het personeel van de Orde was al aan het werk om de vergaderzaal van het kasteel in gereedheid te brengen - en als de leden voor het weekend kwamen, zou alles klaar zijn - maar hij maakte zich geen zorgen over de assemblee. Zijn gedachten werden in beslag genomen door de bibliotheek van Alexandrië. Daar had hij al tientallen jaren van gedroomd.

 Hij liep door de kamer.

 Het model, dat hij jaren geleden had laten maken, nam de noordelijke hoek van de kamer in beslag. Het was een spectaculair miniatuur van de bibliotheek van Alexandrië zoals die er in de tijd van Caesar misschien had uitgezien. Hij schoof een stoel dichterbij en ging zitten. Zijn ogen namen de details in zich op en zijn gedachten dwaalden af.

 Twee zuilengangen domineerden het geheel. In beide, wist hij, hadden beelden gestaan. De vloeren waren bedekt met kleden, de wanden behangen met tapijten. Op de vele zitplaatsen langs de gangen kibbelden leden over de betekenis van een woord of de cadans van een vers, of ze voerden een felle discussie over een nieuwe ontdekking. Beide overdekte zuilengangen hadden zijkamers waar papyrusrollen, perkamentrollen en later ook manuscripten in bakken lagen opgeslagen, in losse stapels, met labels voor indexering, of op planken. In andere kamers waren kopieerders aan het werk om replica's te maken, die werden verkocht om inkomsten te hebben. De leden kregen een hoog salaris en waren vrijgesteld van belastingen, terwijl ze ook nog gratis kost en inwoning hadden. Er waren collegezalen, laboratoria, observatoria, zelfs een dierentuin. Taalkundigen en dichters kregen de meest prestigieuze posten; natuurkundigen, wiskundigen en astronomen de beste instrumenten. De architectuur was duidelijk Grieks, en het hele complex deed aan een stijlvolle tempel denken.

 Wat een gebouw, dacht hij.

 Wat een tijd.

 Op maar twee momenten in de geschiedenis van de mensheid had kennis zich radicaal over de wereld verspreid. Eén keer in de renaissance, die tot in het heden doorging, en een keer in de vierde eeuw voor Christus, toen Griekenland de wereld beheerste.

 Hij dacht aan die tijd, driehonderd jaar voor Christus, en aan de plotselinge dood van Alexander de Grote. Zijn generaals vochten om zijn wereldrijk en uiteindelijk werd het rijk in drieën verdeeld en begon de hellenistische tijd, een periode waarin Griekenland de dominante factor in de wereld was. Een van die drie rijken werd opgeëist door een Macedoniër met een vooruitziende blik, Ptolemaeus, die zich in 304 tot koning van Egypte uitriep en de dynastie van de Ptolemaeën stichtte, met als hoofdstad Alexandrië.

 De Ptolemaeën waren intellectuelen. Ptolemaeus 1 was historicus, Ptolemaeus 11 zoöloog, Ptolemaeus 111 beschermer van de literatuur, Ptolemaeus iv toneelschrijver. Ze kozen vooraanstaande geleerden en onderzoekers als leraren voor hun kinderen en moedigden grote geesten aan om in Alexandrië te komen wonen.

 Ptolemaeus i stichtte het museum, een plaats waar geleerde mannen konden samenkomen en hun kennis met elkaar konden delen. Om hen daarbij te helpen stichtte hij ook de bibliotheek. In de tijd van Ptolemaeus iii, in 246 voor Christus, waren er twee locaties: de hoofdbibliotheek bij het koninklijk paleis en een andere, kleinere in het heiligdom van de god Serapis. Die laatste werd het Serapeum genoemd.

 De Ptolemaeën waren verwoede boekenverzamelaars die agenten over de hele bekende wereld uitzonden. Ptolemaeus ii kocht de hele bibliotheek van Aristoteles. Ptolemaeus iii gaf opdracht alle schepen in de haven van Alexandrië te doorzoeken. Als er boeken werden gevonden, werden ze gekopieerd; de kopieën gingen naar de eigenaren en de originelen werden in de bibliotheek opgeslagen. De genres varieerden van poëzie en geschiedenis tot retorica, filosofie, religie, geneeskunde, wetenschap en recht. Uiteindelijk lagen er ongeveer drieënveertigduizend rollen in het Serapeum, dat toegankelijk was voor het publiek, en nog eens vijfhonderdduizend in het museum, dat voorbehouden was aan geleerden.

 Wat is er met dat alles gebeurd?

 Eén versie wil dat het in vlammen opging toen Caesar in 48 voor Christus tegen Ptolemaeus xiii vocht. Caesar had bevel gegeven de koninklijke vloot te verbranden, maar het vuur verspreidde zich door de stad en zou ook de bibliotheek hebben verwoest. In een andere versie werd de schuld gegeven aan christenen, die de hoofdbibliotheek in 272 na Christus en het Serapeum in 391 zouden hebben verwoest, dat alles in het kader van hun streven de stad van alle heidense invloeden te zuiveren. Een laatste versie hield in dat de Arabieren de bibliotheek hadden verwoest nadat ze Alexandrië in 642 hadden ingenomen. Toen kalief Omar naar boeken in de keizerlijke schatkamer werd gevraagd, zou hij hebben gezegd: Als wat geschreven staat overeenkomt met het Boek van God, is het overbodig. Als het daar niet mee overeenkomt, is het niet gewenst. Vernietig ze. Zes maanden lang zou het water in de baden van Alexan-drië met brandende boekrollen zijn verwarmd.

 Hermann huiverde altijd bij de gedachte dat de grootste poging van de mensheid om kennis te verzamelen gewoon in vlammen was opgegaan.

 Wat was er in werkelijkheid gebeurd?

 Zeker, toen Egypte met steeds meer onrust en buitenlandse agressie werd geconfronteerd, werd de bibliotheek het slachtoffer van vervolging, gewelddadige mensenmassa's en militaire bezetting. Van de vroegere privileges was geen sprake meer.

 Wanneer was de bibliotheek definitief vernietigd?

 Niemand die het wist.

 En was de legende waar? Een groep enthousiastelingen, werd gezegd, was erin geslaagd de ene na de andere rol uit de bibliotheek te halen. Sommige hadden ze gekopieerd, andere hadden ze gestolen, en zo hadden ze de kennis systematisch behouden. Kroniekschrijvers zinspeelden daar al eeuwen op.

 De Wachters.

 Hij mocht zich graag voorstellen wat die toegewijde enthousiastelingen in stand hadden gehouden. Onbekende werken van Euclides? Plato? Aristoteles? Augustinus? En talloze andere mannen die later als grondleggers van hun terrein zouden worden beschouwd.

 Er was onmogelijk iets over te zeggen.

 En dat had het zo aanlokkelijk gemaakt om ernaar te zoeken.

 Om nog maar te zwijgen van George Haddads theorieën, die Hermann de kans gaven de doeleinden van de Orde na te streven. De Politieke Commissie had al vastgesteld dat destabilisatie van Israël in het voordeel van de Orde kon worden gebruikt. Het zakelijke plan was tegelijk ambitieus en uitvoerbaar. Mits er bewijzen voor Haddads theorieen te vinden waren.

 Vijfjaar geleden had Haddad gemeld dat hij bezoek had gekregen van iemand die een Wachter werd genoemd. De spionnen van Israël hadden die informatie aan Tel Aviv doorgegeven. Zoals altijd hadden de Joden overdreven gereageerd en onmiddellijk geprobeerd Haddad te doden. Gelukkig waren de Amerikanen tussenbeide gekomen en was Haddad nog onder de levenden. Hermann was ook blij dat zijn Amerikaanse politieke bronnen nu bereid waren tot onderhandelen. Ze hadden deze feiten kortgeleden bevestigd en er nog meer aan toegevoegd. Dat was de reden waarom hij Sabre op Cotton Malone had afgestuurd.

 Maar wie wist iets? Zou Sabre meer te weten komen van de corrupte Israëliër die in Duitsland op hem wachtte?

 De enige zekerheid was George Haddad.

 Hij moest worden gevonden.

 22

 Rothenburg, Duitsland 15.30 uur

 Sabre liep door de straat van kinderhoofdjes. Rothenburg lag honderd kilometer ten zuiden van Würzburg. Het was een ommuurde stad met natuurstenen borstweringen en wachttorens die regelrecht uit de middeleeuwen stamden. Binnen de muren slingerden smalle straten zich tussen de vakwerkhuizen door. Sabre zocht naar één huis in het bijzonder.

 Het Baumeisterhaus stond dicht bij het marktplein, op een steenworp afstand van de eeuwenoude klokkentoren. Op een ijzeren plaquette stond te lezen dat het gebouw was opgetrokken in 1596. In de afgelopen eeuw was in het gebouw van drie verdiepingen een hotel-restaurant gevestigd.

 Hij duwde de voordeur open en werd begroet door de heerlijke geur van vers brood, appel en kaneel. Een smalle eetruimte op de begane grond kwam uit op een binnenplein met een bovenverdieping. Overal aan de witte muren hingen geweien.

 Een van de contactpersonen van de Orde wachtte in een eikenhouten nis, een magere, nietige figuur die ze alleen als Jonah kenden. Sabre liep naar hem toe en ging bij hem aan tafel zitten. Er lag een delicaat roze kleed op de tafel. Voor Jonah stond een porseleinen kop met zwarte koffie, en op een bord daarnaast lag een half opgegeten Deens gebakje.

 'Er gebeuren vreemde dingen,' zei Jonah in het Engels.

 'Zo gaat dat in het Midden-Oosten.'

 'Vreemder dan gewoonlijk.'

 Deze man werkte voor het Israëlische ministerie van Binnenlandse Zaken. Hij maakte deel uit van het gezantschap in Duitsland.

 'Je vroeg me uit te kijken naar iets over George Haddad. Hij schijnt uit de dood te zijn verrezen. Onze mensen zijn in rep en roer.'

 Sabre deed alsof hij van niets wist. 'Wat is de bron van die onthulling?'

 'Hij heeft de afgelopen paar dagen naar Palestina gebeld. Hij wil ze iets vertellen.'

 Hij had Jonah drie keer eerder ontmoet. Mannen als hij, die euro's boven loyaliteit stelden, waren nuttig, maar je moest wel voorzichtig met ze omgaan. Valsspelers speelden altijd vals. 'Als we er nu eens niet langer omheen draaien en jij me vertelde wat je me wilt laten weten?'

 De man nam een slokje van zijn koffie. 'Voordat hij vijfjaar geleden verdween, kreeg Haddad bezoek van iemand die zich de Wachter noemde.'

 Sabre wist dat al, maar zei niets.

 'Hij kreeg een soort informatie. Een beetje vreemd, maar het wordt nog vreemder.'

 Sabre had nooit veel moeten hebben van de dramatische manier waarop Jonah zijn verhaal deed.

 'Haddad is niet de eerste die dat overkwam. Ik heb een dossier gezien. Sinds 1948 zijn er drie anderen geweest die zulke bezoeken kregen van iemand die zich de Wachter noemde. Israël wist van elk daarvan, maar al die mannen stierven binnen dagen of weken na het bezoek.' Jonah zweeg even. 'Misschien herinner je je dat Haddad ook bijna is gestorven.'

 Het begon hem te dagen. 'Jouw mensen houden iets voor zich?'

 'Blijkbaar wel.'

 'In welke periode hebben die bezoeken zich voorgedaan?'

 'De afgelopen zestig jaar ongeveer elke twintig jaar. Het ging in alle gevallen om geleerden, een Israëliër en drie Arabieren, onder wie Haddad. De moorden zijn allemaal door de Mossad gepleegd.'

 Hij moest het weten. 'En hoe ben je daarachter gekomen?'

 'Zoals ik al zei: de dossiers.' Jonah zweeg weer even. 'Een paar uur geleden is er een communiqué binnengekomen. Haddad woont in Londen.'

 'Ik moet een adres hebben.'

 Jonah gaf het hem en zei toen: 'Er zijn mannen gestuurd. Van het eliminatieteam.'

 'Waarom willen ze Haddad doden?'

 'Dat vroeg ik ook aan de ambassadeur. Die werkte vroeger bij de Mossad en hij vertelde me een interessant verhaal.'

 'Dat is zeker de reden waarom ik hier ben?' Jonah glimlachte. 'Ik wist wel dat je slim was.'

 David BenGurion besefte dat zijn politieke carrière voorbij was. Al sinds de tijd dat hij een zwak kind in Polen was, had hij gedroomd van de verlossing van de Joden en hun vestiging in hun Bijbelse thuisland. Hij was de vader van de natie Israël geworden en leidde het land door de tumultueuze jaren van 1948 tot 1963. Hij was de grote staatsman en de opperbevelhebber in de oorlogen.

 Geen gemakkelijke taak voor een man die eigenlijk intellectueel had willen worden.

 Hij had filosofieboeken verslonden, de Bijbel bestudeerd, met het boeddhisme geflirt en zichzelf Oudgrieks geleerd om Plato in het origineel te kunnen lezen. Hij bezat een onverbiddelijke nieuwsgierigheid naar de natuurwetenschappen en had een hekel aan romans. Niet de gekunstelde dialoog maar de verbale strijd was zijn favoriete communicatiemiddel.

 Toch was hij geen abstracte denker.

 In plaats daarvan was hij een compacte, verweerde man met een krans van zilvergrijs haar, een kin die wilskrachtig naar voren stak en een vulkanisch temperament.

 In mei 1948 had hij de onafhankelijkheid van Israël uitgeroepen, en daarbij de sombere voorspellingen van zijn naaste medewerkers genegeerd, alsook de waarschuwingen die op het laatste moment uit Washington kwamen. Hij herinnerde zich dat binnen enkele uren daarna de strijdkrachten van vijf Arabische naties Israël binnenvielen en samen met de Palestijnse milities een openlijke poging deden de Joden te vernietigen. Hij had het leger persoonlijk geleid en één procent van de Joodse bevolking was om het leven gekomen, evenals duizenden Arabieren. Meer dan een half miljoen Palestijnen raakten dakloos. Uiteindelijk behaalden de Joden de overhand. Velen noemden hem een combinatie van Mozes, koning David, Garibaldi en de Almachtige God.

 Daarna leidde hij zijn natie nog vijftien jaar, maar nu was het 1965. Hij was bijna tachtig en hij was moe.

 Erger nog: hij had het mis gehad.

 Hij keek naar de indrukwekkende bibliotheek. Zo veel kennis. De man die zich een Wachter had genoemd, had gezegd dat de queeste een

 uitdaging zou vormen, maar als hij slaagde, zou de beloning onmetelijk groot zijn.

 En die afgezant had gelijk gehad.

 Hij had eens gelezen dat de waarde van een idee was af te meten aan zijn waarde voor niet zozeer zijn eigen tijd als wel de tijd daarna.

 Zijn tijd had de moderne natie Israël voortgebracht, maar daarbij waren duizenden mensen omgekomen en hij was bang dat er in de komende decennia nog velen zouden sterven. Het leek te zijn voorbestemd dat Joden en Arabieren met elkaar vochten. Hij had gedacht dat zijn streven rechtvaardig was, dat hij voor een goede zaak had gestreden, maar nu geloofde hij dat niet meer.

 Hij had zich vergist.

 In alles.

 Voorzichtig bladerde hij weer in het zware boekwerk dat open op de tafel lag. Drie van zulke boeken hadden liggen wachten toen hij aankwam. De Wachter die hem zes maanden eerder had bezocht, had met een brede grijns op zijn doorgroefde gezicht bij de deur gestaan.

 BenGurion had nooit kunnen dromen dat er een plaats met zo veel kennis bestond, en hij was blij dat zijn nieuwsgierigheid hem de moed had gegeven voor de queeste.

 'Waar komt dit alles vandaan?' had hij gevraagd toen hij binnenkwam.

 'Uit de harten en zielen van mannen en vrouwen.'

 Een raadsel, maar ook een waarheid, en de filosoof in hem begreep het.

 'BenGurion vertelde dat verhaal in 1973, enkele dagen voordat hij stierf,' zei Jonah. 'Sommigen zeggen dat hij ijlde. Anderen dat zijn geest was afgedwaald, maar wat hij ook in die bibliotheek te weten is gekomen, hij hield het voor zich. Al is één ding duidelijk. Na 1965 kwam er een dramatische verandering in de politieke en filosofische opvattingen van Ben-Gurion. Hij werd minder militant en nam een meer verzoenende houding aan. Hij riep op tot concessies aan de Arabieren. De meesten schreven dat aan zijn hoge leeftijd toe, maar de Mossad dacht dat er meer achter zat. Dat ging zo ver dat Ben-Gurion zelfs een verdacht persoon werd. Daarom werd hem nooit een politieke comeback gegund. Kun je je dat voorstellen? De vader van Israël die op de achtergrond werd gehouden.'

 'Wie is die Wachter?'

 Jonah haalde zijn schouders op. 'De dossiers zwijgen daarover, maar wat die vier betreft die bezoek kregen: de Mossad kreeg te horen wie het waren en kwam snel in actie. Wie het ook zijn, Israël wil niet dat iemand met hen praat.'

 'Dus je collega's zijn van plan Haddad te elimineren?'

 Jonah knikte. 'Op dit moment.'

 Hij had genoeg gehoord en verliet de tafel.

 'En mijn betaling?' vroeg Jonah vlug.

 Hij haalde een envelop uit zijn zak en gooide hem op de tafel. 'Dit moet onze rekening vereffenen. Neem contact met ons op als je meer te vertellen hebt.'

 Jonah stak het smeergeld in zijn zak. 'Jullie zullen de eersten zijn.'

 Hij bleef staan kijken toen zijn contactpersoon opstond en niet naar de voordeur maar naar de toiletten liep. Het leek hem een goede gelegenheid en hij ging achter de man aan.

 Bij de deur van de toiletten aarzelde hij.

 Het restaurant was half vol, zwak verlicht en luidruchtig. De mensen die aan de tafels zaten, waren in zichzelf verdiept en praatten in allerlei talen.

 Hij ging naar binnen, deed de deur op slot en keek vlug om zich heen. Twee hokjes, een wastafel en een spiegel, oranjegeel licht van gloeilampen. Jonah bevond zich in het eerste hokje en het andere was leeg. Sabre pakte een handvol papieren handdoeken en wachtte tot het toilet werd doorgespoeld, waarna hij een mes uit zijn zak haalde.

 Jonah kwam uit het hokje en trok zijn rits dicht.

 Sabre draaide zich bliksemsnel om en stak het mes in de borst van de man. Hij draaide het naar boven en drukte met zijn andere hand papieren handdoeken tegen de wond. Hij zag grote schrik in de ogen van de Israëliër komen, maar daarna werden ze dof. Hij hield de handdoeken op hun plaats toen hij het mes terugtrok.

 Jonah zakte op de vloer.

 Sabre pakte de envelop uit de zak van de man en veegde het mes aan Jonahs broek af. Vlug pakte hij de armen van de dode man en sleepte hij het bloedende lichaam het hokje in, waar hij het lijk op het toilet zette.

 Vervolgens sloot hij de deur van het hokje en ging weg.

 Buiten volgde Sabre een gids die een rondleiding gaf en zich nu tot het rathaus van de stad wendde. De oudere vrouw wees naar het eeuwenoude raadhuis en sprak over de lange geschiedenis van Rothenburg.

 Hij aarzelde en luisterde. De klokken luidden: het was vier uur in de middag.

 'Als u omhoogkijkt naar de klok, ziet u de twee ronde ruiten rechts en links van de wijzerplaat.'

 Iedereen keek ernaar en de luiken zwaaiden open. Er verscheen een mechanische man die een kan wijn leegdronk terwijl een andere figuur toekeek. De gids vertelde over de historische betekenis daarvan. Camera's klikten. Camcorders zoemden. De gebeurtenis duurde ongeveer twee minuten. Toen Sabre wegslenterde, ving hij een glimp op van één toerist, een man, die zijn camera behendig op hem richtte.

 Hij glimlachte.

 Als je een leven van bedrog leidde, was het altijd een risico om iets in alle openlijkheid te doen. Gelukkig had hij alles van Jonah gehoord wat hij moest weten. Dat had het mogelijk gemaakt die risicofactor voorgoed te elimineren. De Israëliërs wisten nu van Jonahs contact, maar de Blauwe Zetel scheen dat niet erg te vinden en had hem specifiek instructie gegeven om voor een 'goede show' te zorgen.

 En dat had hij gedaan.

 Voor de Israëliërs en voor Alfred Hermann.

 23

 Londen 14.30 uur

 Malone wachtte totGeorge Haddad klaar was met zijn verhaal. Zijn oude vriend draaide eromheen.

 'Zes jaar geleden schreef ik een artikel,' zei Haddad. 'Het ging over een theorie waaraan ik had gewerkt, een theorie over de oorspronkelijke vertaling van het Oude Testament uit het Oudhebreeuws.'

 Haddad vertelde hun over de Septuagint, die van de derde tot de eerste eeuw voor Christus werd vervaardigd, de oudste en volledigste weergave van het Oude Testament in het Grieks, vertaald in de bibliotheek van Alexandrië. Vervolgens beschreef hij de Codex Sinaiticus, een manuscript van het Oude en Nieuwe Testament uit de vierde eeuw dat door latere geleerden werd gebruikt om andere Bijbelse teksten te bevestigen, al wist niemand of het correct was. En de Vulgaat, ongeveer in dezelfde tijd voltooid door de heilige Hiëronymus, de eerste keer dat de teksten rechtstreeks uit het Hebreeuws in het Latijn werden vertaald. In de zestiende, achttiende en twintigste eeuw was de Vulgaat grondig herzien.

 'Zelfs Maarten Luther,' zei Haddad, 'sleutelde aan de Vulgaat. Hij haalde er dingen uit voor zijn lutherse geloof. De hele betekenis van die vertaling is vertroebeld. De boodschap is door veel mensen veranderd.

 Neem bijvoorbeeld de King James Bible uit Engeland. Veel mensen denken dat daar oorspronkelijke woorden in staan, maar hij is in de zeventiende eeuw ontstaan door de Vulgaat in het Engels te vertalen. Die vertalers hebben de oorspronkelijke Hebreeuwse tekst niet onder ogen gehad, en waarschijnlijk hadden ze die toch niet kunnen begrijpen. Cotton, de Bijbel zoals wij hem vandaag kennen is vijf linguïstische stappen verwijderd van de eerste Bijbel die ooit geschreven is. De King James Bible zegt geautoriseerd en oorspronkelijk te zijn, maar dat wil niet zeggen dat hij echt, authentiek of zelfs waar is.'

 'Zijn er ook Hebreeuwse Bijbels?' vroeg Pam.

 Haddad knikte. 'De oudste die bewaard is gebleven, is de Aleppo Codex, die in 1948 in Syrië voor vernietiging is behoed, maar dat is een manuscript uit de tiende eeuw na Christus. Het is bijna tweeduizend jaar na de oorspronkelijke tekst voortgekomen uit god-weet-waar.'

 Malone had het droge, roomkleurige perkament van dat manuscript met verbleekte bruine inkt in de Joodse Nationale Bibliotheek in Jeruzalem gezien.

 'In mijn artikel,' zei Haddad, 'zette ik de hypothese uiteen dat bepaalde manuscripten konden helpen die vragen te beantwoorden. We weten dat het Oude Testament door filosofen in de bibliotheek van Alexandrië werd bestudeerd. Mannen die Oudhebreeuws kenden. We weten ook dat ze erover schreven. Er staan verwijzingen naar die werken, citaten en passages in bewaard gebleven manuscripten, maar jammer genoeg zijn de oorspronkelijke teksten weg. Verder kunnen er heel goed oude Joodse teksten zijn - we weten dat vele daarvan in de bibliotheek aanwezig waren. Massavernietiging van Joodse geschriften werd later in de geschiedenis een veelvoorkomend verschijnsel, vooral Oude Testamenten in het Hebreeuws. Alleen al in de tijd van de Inquisitie werden twaalfduizend exemplaren van de Talmoed verbrand. Als we een daarvan konden bestuderen, zou dat misschien veel twijfels wegnemen.'

 'Wat maakt het uit?' vroeg Pam.

 'Het maakt heel veel uit,' zei Haddad. 'Vooral als dingen niet kloppen.'

 'In welk opzicht?' Malone werd ongeduldig.

 'Mozes die de Rode Zee scheidde. De Exodus. Genesis. David en Salomo. Sinds de achttiende eeuw zijn archeologen verwoed aan het graven geweest in het Heilige Land, alleen om de historische juistheid van de Bijbel te bewijzen. Toch is er niet één stukje fysiek bewijs gevonden dat ook maar iets uit het Oude Testament bevestigt. Exodus is daar een goed voorbeeld van. Duizenden Israëlieten zouden door het schiereiland Sinaï zijn getrokken. Ze zouden hun kamp hebben opgeslagen op locaties die specifiek in de Bijbel worden genoemd, locaties die vandaag de dag nog steeds te vinden zijn. Maar er is nooit ook maar een scherfje aardewerk, of een armband of iets anders uit die tijd gevonden, niets wat Exodus zou kunnen bevestigen. Dezelfde afwezigheid van bewijs deed zich voor wanneer archeologen naar bevestiging van andere Bijbelse gebeurtenissen zochten. Vinden jullie dat niet vreemd? Zou niet een restant van minstens één incident uit het Oude Testament nog ergens in de aarde moeten liggen?'

 Malone wist dat Haddad, zoals veel mensen, de historische juistheid van de Bijbel voor een groot deel in twijfel trok. Die stroming geloofde dat er wel enige waarheid in zat, maar niet veel. Malone had zelf ook zijn twijfels. Lezend in de Bijbel, was hij tot de conclusie gekomen dat degenen die het verhaal als geschiedenis verdedigden zich veel meer op theologische dan op wetenschappelijke overwegingen baseerden.

 Evengoed: wat maakte dit alles uit?

 'George, je hebt dit alles al eerder gezegd, en ik ben het met je eens. Ik moet weten wat er zo belangrijk is dat jouw leven op het spel staat.'

 Haddad stond op en leidde hen naar de kaarten die aan de muren hingen. 'Ik heb deze kaarten in de afgelopen vijfjaar verzameld. Dat was niet gemakkelijk. Tot mijn schande moet ik zeggen dat ik er zelfs een paar moest stelen.'

 'Waaruit?' vroeg Pam.

 'Vooral uit bibliotheken. De meeste staan niet toe dat zeldzame boeken worden gefotokopieerd. En trouwens, op een kopie gaan details verloren, en het gaat juist om de details.'

 Haddad ging naar een kaart van de moderne staat Israël. 'Toen het land in 1948 werd afgebakend en de zionisten hun deel kregen, werd er veel over het verbond van Abraham gesproken. Gods woord dat dit gebied' - Haddad drukte zijn vinger op de kaart - 'dat dit stuk land aan Abraham zou toekomen.'

 Malone keek naar de grenzen.

 'Doordat ik Oudhebreeuws kan lezen, heb ik bepaalde inzichten gekregen. Misschien te veel. Zo'n dertig jaar geleden zag ik iets interessants, maar om die onthulling te begrijpen, moet je Abraham begrijpen.'

 Malone kende het verhaal.

 'Genesis,' zei Haddad, 'maakt gewag van een gebeurtenis die een diepgaande invloed heeft gehad op de wereldgeschiedenis. Het zou wel eens de belangrijkste dag uit de hele geschiedenis van de mensheid kunnen zijn.'

 Malone luisterde terwijl Haddad over Abram sprak, die van Mesopotamië naar Kanaan reisde, zich onder het volk begaf en Gods bevelen trouw opvolgde. Zijn vrouw Sarai bleef onvruchtbaar en stelde uiteindelijk voor dat Abram zich zou verenigen met haar favoriete dienares, een Egyptische slavin die Hagar heette en die bij hen was gebleven sinds de stam door de farao uit Egypte was verdreven.

 'De geboorte van Ismaël,' zei Haddad, 'Abrams eerste zoon, uit Hagar, wordt van kritiek belang in de zevende eeuw na Christus, toen er in Arabië een nieuwe religie ontstond. De islam. De Koran noemt Ismael een apostel en een profeet. Hij was zeer aanvaardbaar in de ogen van zijn Heer. Abrams naam komt in vijfentwintig van de honderdveertien hoofdstukken van de Koran voor. Tot op de dag van vandaag zijn Ibrahim en Isma'il veel gekozen voornamen voor moslims. De Koran zelf beveelt moslims zich aan de godsdienst van Abraham te houden.'

 'Hij was geen Jood en nog geen Christen: maar hij was trouw in het geloof en aanbad geen goden maar God.'

 'Goed, Cotton. Ik zie dat je de Koran hebt bestudeerd sinds we elkaar voor het laatst spraken.'

 Hij glimlachte. 'Ik heb hem een paar keer gelezen. Fascinerend.'

 'De Koran maakt duidelijk dat Abraham en Isma'il de grondslag van het Huis legden.'

 'De Kaaba,' zei Pam. 'De heiligste schrijn van de islam.'

 Malone was onder de indruk. 'Wanneer heb jij iets over de islam geleerd?'

 'Nooit. Maar ik kijk naar History Channel.'

 Hij zag haar grijnzen.

 'De Kaaba bevindt zich in Mekka. Volwassen moslims moeten een pelgrimstocht daarheen volbrengen. Elk jaar dat daar zo veel mensen bij elkaar komen, worden er een paar honderd vertrapt. Dat komt steeds weer in het nieuws.'

 'De Arabieren, vooral islamitische Arabieren, zeggen dat ze van Ismaël afstammen,' zei Haddad.

 Malone wist meteen wat er nu kwam. Dertien jaar na de geboorte van Ismaël kreeg Abram van God te horen dat hij de vader zou zijn van vele naties. Eerst kreeg hij opdracht zijn naam in 'Abraham' en die van Sarai in 'Sara' te veranderen. Toen maakte God bekend dat Sara het leven zou schenken aan een zoon. Noch Sara noch Abraham geloofde God, maar binnen een jaar werd Isaak geboren.

 'De dag van die geboorte zou wel eens de belangrijkste dag uit de geschiedenis van de mensheid kunnen zijn,' zei Haddad. 'Daarna veranderde alles. De Bijbel en de Koran zijn het, wat Abram betreft, op veel punten oneens. Ze vertellen elk een ander verhaal, maar volgens de Bijbel zei de Heer tegen Abraham dat al het land om hem heen, het land van Kanaan, aan Abraham en zijn erfgenaam Isaak zou toebehoren.'

 Malone wist de rest. God verscheen ook aan Isaaks zoon Jakob en herhaalde de belofte van het land. Hij zei dat er door Jakob een volk zou komen waaraan het land van Kanaan voor altijd zou toebehoren. Jakob kreeg opdracht zijn naam in 'Israël' te veranderen. Uit Jakobs twaalf zoons kwamen afzonderlijke stammen voort, die bijeengehouden werden door het verbond tussen God en Abraham, en ze stichtten hun eigen familie, de twaalf stammen van Israël.

 'Abraham is de vader van alle drie grote wereldreligies,' zei Haddad. 'De islam, het joodse geloof en het christendom zijn allemaal tot hem te herleiden, al hebben ze elk een eigen verhaal over hem. Het hele conflict in het Midden-Oosten, dat al duizenden jaren bestaat, is simpelweg een discussie over de vraag welk verhaal juist is, welke religie het goddelijke recht op het land heeft. De Arabieren door Ismaël. De joden door Isaak. De christenen door Christus.'

 Malone dacht aan de Bijbel en zei: 'De Heer zei tegen Abram: Trek weg uit je land, verlaat je familie, verlaat ook je naaste verwanten en ga naar het land dat ik je zal wijzen. Ik zal je tot een groot volk maken, ik zal je zegenen, ik zal je aanzien geven; een bron van zegen zul je zijn. Ik zal zegenen wie jou zegenen; wie jou bespot, zal ik vervloeken. Alle volken op aarde zullen wensen gezegend te worden als jij.'

 'Je spreekt die woorden met overtuiging uit,' zei Pam.

 'Ze hebben betekenis,' zei Haddad. 'Joden geloven dat deze woorden hun het exclusieve eigendom van Palestina geven. Ik heb het grootste deel van mijn volwassen leven de Bijbel bestudeerd. Het is een verbazingwekkend boek. En het is ook heel gemakkelijk te zien wat het van alle andere epische verhalen onderscheidt. Er is niets mystieks of magisch aan. In plaats daarvan draait alles om menselijke verantwoordelijkheid.'

 'Geloofjij?' vroeg Pam.

 Haddad schudde zijn hoofd. 'In religie? Nee. Ik heb te duidelijk gezien hoe daarmee wordt gemanipuleerd. In God? Dat is een andere zaak. Maar ik heb Zijn verwaarlozing gezien. Ik ben als moslim geboren. Mijn vader was moslim, evenals zijn vader. Na de oorlog van 1948 kreeg iets me te pakken. Toen werd de Bijbel mijn passie. Ik wilde hem in zijn oorspronkelijke vorm lezen. Ik wilde weten wat hij werkelijk betekende.'

 'Waarom willen de Israëliërs je dood hebben?' vroeg Malone.

 'Ze zijn de afstammelingen van Abraham. Degenen van wie God zei dat Hij hen zou zegenen - degenen van wie Hij de vijanden zou vervloeken. Door de eeuwen heen zijn er miljoenen gestorven, duizenden in de afgelopen vijftig jaar, alleen om die woorden te bewijzen. Kortgeleden, Cotton, was ik verwikkeld in een discussie. Een bijzonder arrogante man in een café zei tegen me dat Israël het absolute recht had om te bestaan. Hij gaf me zes redenen, die gebaseerd waren op respectievelijk archeologie, geschiedenis, uitvoerbaarheid, menselijkheid, defensie en, wat voor hem het belangrijkst was, gerechtigheid.' Haddad zweeg even. 'Gerechtigheid, Cotton. Bijbelse gerechtigheid. Het verbond van Abraham. Gods land dat aan het volk van Israël werd gegeven, zoals dat met veel glorie in Genesis wordt verkondigd.'

 Malone wachtte.

 'Maar als we het nu eens helemaal mis hebben?' Haddad keek naar de kaart van Israël. Daarnaast hing een kaart van Saoedi-Arabië.

 'Ga verder,' zei een nieuwe stem.

 Ze draaiden zich allemaal om.

 In de deuropening stond een kleine, kalende man met een bril. Naast hem stond een vrouw van midden dertig, klein en compact, donkere huidskleur. Ze hadden allebei een wapen met geluiddemper. Malone keek naar het merk en model van de wapens en wist waarvoor die twee werkten.

 Israël.

 24

 Washington 9.50 uur

 STEPHANIE was klaar met haar ontbijt en vroeg de ober om de rekening. Ze zat in een restaurant bij Dupont Circle, niet ver bij haar hotel vandaan. De hele Magellan-eenheid was gemobiliseerd en zeven van haar twaalfjuristen stonden haar nu terzijde. De moord op Lee Durant had hun voldoende motivatie gegeven, maar er waren ook risico's aan deze operatie verbonden. Andere inlichtingendiensten zouden er snel achter komen wat ze deed, en dat betekende dat Larry Daley dicht achter haar aan zou komen. Nou, dan moest dat maar. Malone had haar nodig, en ze zou hem niet teleurstellen. Niet opnieuw.

 Ze betaalde de rekening en hield een taxi aan die haar een kwartier later op i7th Street afzette, dicht bij de National Mall, een langgerekt park met monumentale gebouwen. Het was een heldere, zonnige dag, en de vrouw die ze twee uur geleden had gebeld zat op een bankje in de schaduw, niet ver van het World War ii Memorial. Het was een blonde vrouw met een sterk lichaam en lange benen en Stephanie wist dat ze erg intelligent was en voorzichtig moest worden aangepakt. Stephanie kende Heather al bijna tien jaar. Dixon, die de achternaam had behouden van een man met wie ze korte tijd getrouwd was geweest, was Israëlisch staatsburger. Ze was verbonden aan het gezantschap in Washington en maakte deel uit van het Mossad-contingent dat in Noord-Amerika opereerde. Ze hadden samengewerkt, en elkaar tegengewerkt, wat bij de Israëliërs de gebruikelijke gang van zaken was. Stephanie hoopte dat ze haar vandaag welgezind zou zijn.

 'Blij je te zien,' zei ze, terwijl ze ging zitten.

 Zoals altijd was Dixon stijlvol gekleed: bruin-met-goudkleurige geruite broek, wit oxfordshirt, zwart bouclé vest.

 'Door de telefoon klonk je bezorgd.'

 'Dat ben ik ook. Ik moet weten welke belangstelling jouw overheid voor George Haddad heeft.'

 De neutrale blik van de inlichtingenofficier verdween van Dixons aantrekkelijke gezicht. 'Jullie hebben niet stilgezeten.'

 'Jullie ook niet. Er wordt de laatste paar dagen veel over Haddad gepraat.'

 Ze verkeerde in het nadeel, want Lee Durant had voor haar de verbindingen met de Israëliërs onderhouden, en hij had niet de kans gekregen haar alles te vertellen wat hij te weten was gekomen.

 'En de Amerikaanse interesse?' vroeg Dixon.

 'Vijfjaar geleden is een van mijn agenten bijna omgekomen vanwege Haddad.'

 'En toen hebben jullie de Palestijn verborgen. Jullie hielden hem voor jullie zelf. En namen niet de moeite jullie bondgenoot in te lichten.'

 Nu kwamen ze tot de kern van de zaak. 'En jullie namen niet de moeite ons te vertellen dat jullie hadden geprobeerd de man de lucht in te laten vliegen, samen met mijn agent.'

 'Daar weet ik niets van. Het ligt ver buiten mijn bereik. Daarentegen weet ik dat Haddad weer is opgedoken, en wij willen hem hebben.'

 'Wij ook.'

 'Wat is er voor jullie zo belangrijk aan hem?'

 Ze wist niet of Dixon aan het vissen was of om de zaak heen draaide.

 'Vertel jij me eens iets, Heather. Waarom hebben de Saoedi's vijfjaar geleden hele dorpen in het westen van Arabië met de grond gelijkgemaakt? Waarom is de Mossad zo gebrand op Haddad?'

 Ze keek haar vriendin recht in de ogen.

 'Waarom moest hij sterven?'

 Een kalm fatalisme maakte zich meester van Malone. Er was een regel waaraan iedereen in de inlichtingenwereld zich hield: maak geen ruzie met de Israëliërs. Malone had die regel geschonden toen hij Israël in de waan liet dat Haddad door de bomaanslag in de cafetaria om het leven was gekomen. Nu wist hij wat zij wisten. Lee Durant had gezegd dat de Israëliërs in alle staten waren, maar hij had niet gezegd dat de geheimhouding ten aanzien van Haddad was doorbroken. Anders had Malone nooit toegestaan dat Pam meekwam.

 'Je zou echt je deur op slot moeten doen,' zei de indringer. 'Zo kunnen er allerlei mensen binnenkomen.'

 'Heb je een naam?' vroeg Malone.

 'Noem mij maar Adam. Zij is Eva.'

 'Wat zijn jullie van plan?' vroeg Pam. 'Ons vermoorden?'

 Malone keek haar aan. 'Ze komen afmaken wat ze vijf jaar geleden zijn begonnen.' Hij keek Haddad aan, die niet het geringste teken van angst vertoonde. 'Wat willen ze stil houden?'

 'De waarheid,' zei Haddad.

 'Daar weet ik niets van,' zei Adam. 'Ik ben geen politicus. Ik ben alleen maar ingehuurd. Ik heb orders gekregen je te elimineren. Daar zul je begrip voor hebben, Malone. Jij hebt ook in het vak gezeten.'

 Ja, hij kon daar begrip voor opbrengen. Pam was natuurlijk een heel ander verhaal.

 'Jullie zijn allemaal gek,' zei ze. 'Jullie praten over moorden alsof het een deel van jullie werk is.'

 'Nou,' zei Adam. 'Het is mijn hele werk.'

 Toen Malone pas voor de Magellan-eenheid werkte, had hij geleerd dat overleving vaak een kwestie was van weten wanneer je je moest inhouden en wanneer je je moest schikken. Toen hij naar zijn oude vriend keek, een krijger met een lange staat van dienst, zag hij dat Haddad wist dat het tijd voor hem was om te kiezen.

 'Het spijt me,' fluisterde Malone.

 'Mij ook, Cotton, maar ik heb mijn besluit genomen toen ik die telefoontjes pleegde.'

 Had hij dat goed gehoord? 'Telefoontjes?'

 'Het eerste een tijdje geleden, het andere twee kortgeleden. Naar de Westelijke Jordaanoever.'

 'Dat was dom, George.'

 'Misschien wel, maar ik wist dat je zou komen.'

 'Blij dat jij dat wist, want ik wist het niet.'

 Haddads blik verstrakte. 'Jij hebt me veel geleerd. Ik herinner me elke les, en tot een paar dagen geleden heb ik me er strikt aan gehouden. Zelfs de lessen over het bewaren van de dingen die er echt toe doen.' Zijn stem was dof en toonloos geworden.

 'Je had eerst mij moeten bellen.'

 Haddad schudde zijn hoofd.

 'Ik ben dit verschuldigd aan de Wachter die ik heb doodgeschoten. Ik betaal mijn schuld terug.'

 'Wat een tegenstrijdigheid,' zei Adam. 'Een Palestijn met eer.'

 'En een Israëliër die moordt,' zei Haddad. 'Maar we zijn wat we zijn.'

 Malone ging in gedachten allerlei mogelijkheden na. Hij moest iets doen, maar Haddad voelde blijkbaar waaraan hij dacht. 'Jij hebt alles gedaan wat je kunt. Tenminste, voorlopig wel.' Haddad maakte een gebaar. 'Pas goed op haar.'

 'Cotton, je kunt niet toestaan dat ze hem vermoorden,' fluisterde Pam wanhopig.

 'Dat kan hij wel,' zei Haddad met een zweem van bitterheid in zijn stem. Toen keek hij Adam aan. 'Mag ik een laatste gebed zeggen?'

 Adam maakte een gebaar met het pistool. 'Wie ben ik om zo'n redelijk verzoek van de hand te wijzen?'

 Haddad ging naar een van de kasten en stak zijn hand uit naar een la. 'Ik heb hier een kussen in liggen waarop ik kniel. Mag ik?'

 Adam haalde zijn schouders op.

 Haddad maakte langzaam de la open en gebruikte beide handen om er een rood kussen uit te pakken.

 Toen ging de oude man naar een van de ramen. Malone zag dat hij het kussen op de vloer liet vallen.

 Een pistool kwam in zicht.

 Stevig in Haddads rechterhand.

 Stephanie wachtte tot haar vraag werd beantwoord.

 'Haddad vormt een bedreiging voor de veiligheid van Israël,' zei Dixon. 'Dat was vijfjaar geleden zo, en dat is nog steeds zo.'

 'Kun je dat uitleggen?'

 'Waarom vraag je dit niet aan je eigen mensen?'

 Ze had gehoopt die vraag te ontwijken, maar besloot eerlijk te zijn. 'Er is verdeeldheid in onze gelederen.'

 'En wat is jouw positie daarin?'

 'Een vroegere agent van me is in de problemen gekomen. Ik wil hem helpen.'

 'Cotton Malone. Dat weten we. Maar Malone wist waaraan hij begon toen hij Haddad verborg.'

 'Zijn zoon wist dat niet.'

 Dixon haalde haar schouders op. 'Vrienden van me zijn door terroristen vermoord.'

 'Vind je jezelf niet een beetje schijnheilig?'

 'Nee. We moeten de Palestijnen wel op die manier aanpakken. Ze laten ons geen keus.'

 'Ze doen niets anders dan wat de Joden in 1948 deden.' Ze kon het niet laten.

 Dixon grijnsde. 'Als ik had geweten dat we deze discussie weer zouden hebben, zou ik niet zijn gekomen.'

 Stephanie wist dat Dixon niet over het terrorisme uit het eind van de jaren veertig wilde horen, terrorisme dat meer van de Joodse dan van de Arabische kant kwam, maar ze wilde haar vriendin ook geen duimbreed toegeven. 'We kunnen weer over het King David Hotel praten, als je dat wilt.'

 Dat gebouw in Jeruzalem had als hoofdkwartier van de Britse strijdkrachten en recherche gediend. Nadat er een inval in een plaatselijk kantoor van de Jewish Agency was gedaan en er gevoelige papieren naar het hotel waren gebracht, namen militanten in juli 1946 wraak met een bomaanslag. Eenennegentig doden, vijfenveertig gewonden. Onder de doden waren vijftien Joden geweest.

 'De Britten waren gewaarschuwd,' zei Dixon. 'Wij kunnen het niet helpen dat ze die waarschuwing in de wind sloegen.'

 'Wat maakt het uit of ze werden gebeld?' zei ze. 'Het was een terreurdaad van Joden tegen Britten, een manier om duidelijk te maken wat jullie wilden. De Joden wilden de Britten en Arabieren uit Palestina weg hebben en maakten gebruik van elke tactiek die werkte. Zoals Palestijnen ook al tientallen jaren proberen.'

 Dixon schudde haar hoofd. 'Ik wil die onzin niet meer horen. De nakba is een aanfluiting. In de jaren veertig vluchtten Arabieren uit eigen beweging uit Palestina weg omdat ze doodsbang waren. De rijken raakten in paniek; de rest ging weg toen Arabische leiders erom vroegen. Ze geloofden allemaal oprecht dat we in een paar weken tijd verpletterend verslagen zouden worden. Degenen die weggingen, verhuisden naar Arabische staten in de buurt. En niemand, jij ook niet, heeft het ooit over al die Joden die uit diezelfde Arabische staten werden verdreven.' Dixon haalde haar schouders op. 'Iedereen doet van: Nou en? Wat kunnen ons die mensen schelen? Nee, die arme, zielige Arabieren. Wat een tragedie.'

 'Pak iemand zijn land af en hij zal altijd tegen je blijven vechten.'

 'Wij hebben niets afgepakt. We hebben het land gekocht, en het was voor het grootste deel moeras en woestijn, land dat niemand wilde hebben. En o ja, tachtig procent van de Arabieren die weggingen, bestond uit boeren, nomaden of bedoeïenen. De grondbezitters, degenen die zo'n stampij maakten, woonden in Beiroet, Caïro en Londen.'

 Stephanie had dat al vaker gehoord. 'De Israëlische partijlijn verandert nooit.'

 'Het enige wat de Arabieren hoefden te doen,' zei Dixon, 'was de vn-resolutie uit 1947 accepteren waarin wordt uitgegaan van twee staten, een Arabische en een Joodse. Dan had iedereen gewonnen. Maar nee. Absoluut niet. Geen compromis. Zonder repatriatie waren en zijn ze tot geen enkele discussie bereid, en dat gaat niet gebeuren. Israël is een realiteit die niet zal verdwijnen. Dat medelijden met die Arabieren is iets om ziek van te worden. Ze wonen als vluchtelingen in kampen omdat de Arabische leiders dat willen. Als die dat niet wilden, zouden ze er iets aan doen. In plaats daarvan gebruiken ze de kampen, en de aangewezen woongebieden, om de wereld zich schuldig te laten voelen over de dingen die in 1948 zijn gebeurd. En toch leest niemand, ook Amerika niet, ooit hén de les.'

 'Op dit moment, Heather, ben ik alleen geïnteresseerd in Cotton Malones zoon en George Haddad.'

 'Dat geldt ook voor het Witte Huis. Onze mensen hebben gehoord dat jij je met de zaak-Haddad bemoeit. Larry Daley zegt dat je een lastpak bent.'

 'Hij kan het weten.'

 'Tel Aviv wil geen bemoeienis.'

 Stephanie had plotseling spijt van haar beslissing om met Dixon te gaan praten. Toch moest ze vragen: 'Wat is er zo belangrijk? Als je me dat vertelt, blijf ik er misschien buiten.'

 Dixon grinnikte. 'Dat is een goeie. Is daar ooit iemand ingetrapt?'

 'Ik dacht dat het nu zou werken.' Ze had gehoopt dat hun vriendschap iets betekende. 'Bij ons.'

 Dixon keek naar de betonnen trottoirs. Mensen slenterden langs de winkels, genoten van het mooie weer. 'Dit is een ernstige zaak, Stephanie.'

 'Hoe erg?'

 Dixons hand gleed langs haar rug en dook weer op met een pistool. 'Zo ernstig.'

 25

 Londen

 Malone zag het pistool in Haddads hand en wist dat zijn vriend tot een laatste vuurgevecht had besloten. Hij wilde zich niet meer schuilhouden. Hij zou de confrontatie met zijn demonen aangaan.

 Haddad schoot als eerste. De kogel sloeg in Eva's borst en wierp de jongere vrouw omver. Het bloed gutste uit de wond.

 Adam schoot en Haddad gaf een schreeuw van pijn toen de kogel door zijn overhemd heen ging en zijn wervelkolom weg sloeg. Er kwamen grote rode vlekken op de muur en de kaarten achter hem.

 Haddads benen bezweken, zijn mond viel open, maar toen de oude man op de vloer zakte, kwam er geen geluid over zijn lippen.

 Pam gilde, een schelle falsetstem.

 De lucht leek uit de kamer te zijn ontsnapt. Malone was ten prooi aan verbittering.

 Hij keek Adam aan, die zijn wapen liet zakken.

 'Ik kwam hier om hem te doden. Dat is alles,' zei Adam. De jovialiteit was uit zijn stem verdwenen. 'Mijn overheid heeft niets tegen jou, Malone, al heb je ons bedrogen. Dat was je werk. Dus dat zien we door de vingers.'

 'Wat aardig van jullie.'

 'Ik ben geen moordenaar. Ik elimineer mensen in opdracht.'

 'En zij?' vroeg hij, wijzend naar Eva's lijk.

 'Daar kan ik niets aan doen. Zoals jij niets meer voor hem kunt doen. Voor fouten moet een prijs worden betaald.'

 Malone zei niets, al was hij half gek van angst en woede. Het kon niet anders of iemand had de schoten gehoord en de politie gebeld.

 De Israëliër draaide zich om en verdween.

 Voetstappen gingen de trap af.

 Pam bleef aan de grond genageld staan en staarde verbijsterd naar Haddads lijk, waarvan de mond openhing alsof hij uiting wilde geven aan een laatste protest. Malone bleef ook staan. Ze wisselden een blik maar zeiden niets. Hij kon zich bijna in de redenering van de Israëlier verplaatsen. De man elimineerde inderdaad in opdracht. Hij was in dienst van een soevereine staat en was gemachtigd om te doden. Evengoed was die schoft een moordenaar.

 George Haddad was dood.

 En daar moest ook een prijs voor worden betaald.

 Duistere gedachten hielden hem in hun ban. Hij bukte zich en pakte Haddads pistool. Toen richtte hij zich op en draaide zich om naar de deur.

 'Blijf hier,' zei hij tegen Pam.

 'Wat ga je doen?'

 'Die schoft uit de weg ruimen.'

 Stephanie was meer verbaasd dan bang toen ze het pistool zag. 'Blijkbaar zijn de regels veranderd, Heather. Ik dacht dat we bondgenoten waren.'

 'Dat is het grappige van de Amerikaans-Israëlische betrekkingen. Soms is moeilijk te zeggen aan welke kant we werkelijk staan.'

 'En omdat het Witte Huis heeft gebeld, heb jij blijkbaar het gevoel dat je alles kunt maken.'

 'Het is altijd prettig als de Amerikanen met elkaar in conflict zijn.'

 'Larry Daley wil Haddad voor zichzelf. Dat besefje toch wel? Het is een manoeuvre om jullie af te leiden terwijl onze agenten op zoek naar hem zijn.'

 'Veel succes. Alleen wij en Malone weten waar hij gezocht moet worden.'

 Stephanie hoorde dat niet graag. Hier moest een eind aan komen. Omdat zij als eerste was gaan zitten, had haar rechterhand op haar been gelegen, met de vingertoppen op het zendertje dat ze in haar wijde broek had.

 'Dat hangt ervan af of de Amerikaanse inlichtingendiensten een bron binnen jullie organisatie hebben.' 'Deze operatie wordt bijzonder geheim gehouden. Ik denk niet dat er lekken zijn geweest. Trouwens, Haddad is nu waarschijnlijk al dood. Onze agenten zijn uren geleden naar hem toe gestuurd.'

 Stephanies linkerhand wees naar het wapen, terwijl haar rechterhand op haar been bleef liggen. 'Waar is die vertoning goed voor?'

 'Jammer genoeg ben jij een probleem voor je eigen overheid geworden.'

 'Tjee, ik dacht dat het genoeg zou zijn als ik ontslag nam.'

 'Niet meer. Ik geloof dat ze je hebben gewaarschuwd om hierbuiten te blijven, en toch heb je de hele Magellan-eenheid gemobiliseerd. Dat is natuurlijk volkomen in strijd met wat je gezegd is.'

 'Larry Daley geeft mij geen bevelen.'

 'Zijn baas wel.'

 Ze besefte vlug dat als zij nu een doelwit was Brent Green dat misschien ook was. Natuurlijk bracht het elimineren van de minister van Justitie meer logistieke problemen met zich mee dan wanneer ze haar naar de andere wereld hielpen. Het Witte Huis had blijkbaar besloten dat er geen lijken op het nieuws van zondagmorgen te zien mochten zijn. Haar vingers konden nu elk moment op de paniekknop drukken. 'Ben jij hier om Daleys vuile werk op te knappen?'

 'Laten we zeggen dat onze belangen overeenkomen. Trouwens, we vinden het prettig als het Witte Huis bij ons in het krijt staat.'

 'Ben je van plan me hier neer te schieten?'

 'Dat hoeft niet. Ik heb collega's die dat willen doen.'

 'Jouw mensen?'

 Ze schudde haar hoofd. 'Het is verbazingwekkend, Stephanie, dat jou gelukt is wat politici al eeuwenlang proberen: Joden en Arabieren laten samenwerken. De Saoedi's werken in deze zaak met ons samen. Blijkbaar hebben we een gemeenschappelijk doel en kunnen we al onze onenigheid even opzij zetten.' Dixon haalde haar schouders op. 'Deze ene keer.'

 'Bovendien is het nu niet meer nodig dat een Israëliër een Amerikaan doodt. Want dat zou een probleem zijn.'

 Dixon trok haar gezicht samen alsof ze diep nadacht.

 'Zie je de voordelen? Wij vinden het probleem en zij elimineren het. Iedereen wint.'

 'Behalve ik.'

 'Je kent de regels. Wie vandaag je vriend is, kan morgen je vijand zijn, en andersom. Israël heeft weinig vrienden in de wereld. We worden van alle kanten bedreigd en doen wat we moeten doen.'

 Stephanie had voor het eerst een op haar gericht pistool gezien toen ze met Malone op zoek ging naar de Tempeliers. Ze had toen ook mensen zien omkomen. Goddank had ze een vooruitziende blik gehad. 'Doe wat je moet doen.'

 Haar rechterwijsvinger drukte op de knop om haar agenten, die nog geen minuut bij haar vandaan waren, te laten weten dat ze moesten komen.

 Ze hoefde alleen nog wat tijd te rekken.

 Plotseling rolden Heather Dixons ogen omhoog in hun kassen. Ze gingen dicht, haar hoofd viel naar voren en haar hele lichaam werd slap.

 Het pistool plofte in het gras.

 Stephanie ving Dixon op toen ze tegen haar aan viel. Toen zag ze het. Er stak een pijltje met een pluimpje uit Dixons hals. Stephanie had al eens eerder zo'n pijltje gezien.

 Rustig draaide ze zich om.

 Ongeveer een meter achter de bank stond een vrouw. Lang, haar huid de kleur van een modderige rivier, donker lang haar. Ze droeg een duur kasjmieren jasje over een heupmodel spijkerbroek, en dat strak zittende ensemble accentueerde haar slanke, fraaie figuur. In haar linkerhand had ze een groot luchtpistool.

 'Ik stel je hulp op prijs,' zei Stephanie, die niet wilde laten blijken hoe verrast ze was.

 'Daar ben ik voor gekomen.'

 En Cassiopeia Vitt glimlachte.

 Malone rende de trap af naar de begane grond. Het zou niet gemakkelijk zijn Adam te doden. Bij professionals was dat nooit gemakkelijk.

 Hij rende met twee treden tegelijk omlaag en keek intussen naar het magazijn van het pistool. Er zaten nog zeven patronen in. Hij zei tegen zichzelf dat hij voorzichtig moest zijn. De Israëliër zou vast wel weten dat hij achter hem aan kwam. In feite had Adam hem uitgedaagd door, voordat hij wegging, Haddads wapen niet in beslag te nemen. Professionals gaven je nooit zo'n kans. En al die praatjes over professionele hoffelijkheid waren onzin. Moordenaars hielden zich niet aan protocollen. Ze waren de schoonmakers van de inlichtingenwereld. Ze werden alleen ergens heen gestuurd als daar rommel moest worden opgeruimd. Getuigen hoorden ook bij die rommel. Dus waarom had hij niet alles opgeruimd? Misschien wilde Adam juist een confrontatie. Als hij een Amerikaanse agent doodde, al was die gepensioneerd, had dat gevolgen. Maar als de agent hem eerst aanviel, lag het anders.

 Toen hij op de begane grond kwam, zette hij alle verwarring uit zijn hoofd. Zijn wijsvinger lag tegen de trekker en hij bereidde zich mentaal voor op een gevecht.

 Er kwamen vertrouwde gevoelens bij hem op, gevoelens die, zoals hij een paar maanden geleden had ontdekt, bij zijn psyche hoorden. In Frankrijk had hij zelfs vrede met die demonen gesloten, want hij had beseft dat hij een speler was en dat altijd zou blijven, of hij nu met pensioen was of niet. De vorige dag had Pam hem in het Kronborg Slot verweten dat hij de kick nodig had, dat hij nooit genoeg had gehad aan haar en Gary.

 Hij had haar tegengesproken omdat het niet waar was. Hij had de kick niet nódig, maar hij kon de kick wel aan.

 Hij liep de oktoberzon in, die fel leek na het halfduister in het huis, en ging rustig het trapje voor de deur af. Adam liep vijftien meter bij hem vandaan over het trottoir.

 Malone volgde hem.

 Aan weerskanten van de smalle straat stonden auto's geparkeerd. Uit drukke straten aan beide uiteinden van het blok kwam het gestage bulderen van verkeer. Op het trottoir aan de overkant liepen een paar mensen.

 Praten zou tijdverspilling zijn.

 En dus bracht hij zijn wapen omhoog.

 Adam draaide zich opeens om.

 Malone dook naar de grond.

 Een kogel floot voorbij en sloeg met een harde ping tegen een van de auto's.

 Malone rolde zich om en vuurde een keer in Adams richting. De Israëliër was zo verstandig het trottoir te verlaten en gebruikte de geparkeerde auto's nu als dekking.

 Malone rolde de straat op, tussen twee auto's door.

 Hij balanceerde op zijn knieën en tuurde door de voorruit, op zoek naar zijn doelwit. Adam zat tien auto's bij hem vandaan. Aan de overkant stoven voetgangers uiteen.

 Toen hoorde hij gekreun.

 Hij draaide zich om en zag Pam op het trapje van George Haddads huis liggen.

 Haar linkerarm was een massa bloed.

26

 Washington

 STEPHANIE was blij Cassiopeia Vitt te zien. De vorige keer dat ze met die mysterieuze Moorse vrouw had samengewerkt, waren ze in de Franse Pyreneeën en toen hadden ze voor een heel ander dilemma gestaan.

 'Leg haar neer en laten we weggaan,' zei Vitt.

 Stephanie stond van de bank op en liet Heather Dixons hoofd op de houten latten smakken.

 'Dat levert een fikse kneuzing op,' zei Vitt.

 'Alsof mij dat wat kan schelen. Ze stond op het punt me te laten vermoorden. Wil je me vertellen waarom je hier bent?'

 'Henrik dacht dat je misschien hulp nodig zou hebben. Hij had geen goed gevoel bij zijn contactpersonen in Washington. Ik was in de buurt, in New York, en dus vroeg hij me een oogje op je te houden.'

 'Hoe heb je me gevonden?'

 'Dat was niet moeilijk.'

 Voor het eerst had Stephanie waardering voor Thorvaldsens mysterieuze operaties.

 'Herinner me eraan dat ik hem op mijn kerstkaartenlijst zet.'

 Cassiopeia glimlachte. 'Dat zou hij leuk vinden.'

 Stephanie wees naar Dixon. 'Heel teleurstellend. Ik dacht dat ze mijn vriendin was.'

 'Die zijn schaars in dit vak.'

 'Cotton zit in grote moeilijkheden.'

 'Dat denkt Henrik ook. Hij hoopte dat jij hem zou kunnen helpen.'

 'Op dit moment ben ik zelf een doelwit,' zei ze.

 'Dat brengt ons op andere probleem.'

 Die woorden klonken haar niet prettig in de oren.

 'Mevrouw Dixon was niet alleen.' Cassiopeia wees naar het Washington Monument. 'Twee mannen in een auto bij dat heuveltje. En ze zien er niet Israëlisch uit.'

 'Saoedi's.'

 'Dat ontbrak er nog maar aan. Hoe is het je gelukt om iedereen kwaad te maken?'

 Twee mannen liepen over de heuvel hun kant op.

 'Geen tijd om het uit te leggen,' zei Stephanie. 'Zullen we?'

 Ze gingen vlug de andere richting in. Ze hadden vijftig meter voorsprong op hun achtervolgers, maar dat had geen enkele betekenis als de mannen gingen schieten.

 'Ik neem aan dat je hier rekening mee hebt gehouden?' vroeg ze Cassiopeia.

 'Niet echt, maar ik kan improviseren.'

 Malone dacht niet meer aan Adam en kroop van zijn veilige positie achter de geparkeerde auto naar de plaats waar Pam lag te bloeden. Het straatstof bleef aan zijn kleren hangen. Hij draaide zich even om en zag de Israëliër nog net wegrennen.

 'Gaat het?' vroeg hij haar.

 Pam trok een grimas van pijn. Ze hield haar rechterhand tegen haar gewonde schouder gedrukt.

 'Doet pijn,' zei ze met een gesmoorde fluisterstem.

 'Laat me kijken.'

 Ze schudde haar hoofd. 'Vasthouden... helpt.'

 Hij stak zijn hand uit om haar hand weg te trekken. Haar ogen gingen wijd open van pijn en woede. 'Niet doen.'

 'Ik moet het zien.'

 Hij hoefde niet te zeggen wat ze allebei dachten. Waarom was ze niet boven gebleven?

 Ze gaf toe en haalde haar bebloede vingers weg, en hij zag wat hij al vermoedde. Het was een schampschot. Een vleeswond. Als het erger was geweest, zou dat meteen te zien zijn geweest. Mensen die door een kogel werden getroffen, raakten in een shocktoestand. Hun hele lichaam liet het afweten.

 'Een schampschot,' zei hij.

 Haar hand omklemde de wond weer. 'Bedankt voor de diagnose.'

 'Ik heb enige ervaring met schotwonden.'

 Haar ogen werden milder bij dat besef.

 'We moeten hier weg,' zei hij.

 Ze trok haar gezicht samen van pijn. 'Ik bloed.'

 'Geen keus.' Hij hielp haar overeind.

 'Verdomme, Cotton.'

 'Ik weet dat het pijn doet, maar als je boven was gebleven, zoals ik zei... '

 In de verte loeiden sirenes.

 'We moeten hier weg, maar eerst moeten we iets anders doen.'

 Blijkbaar deed ze haar best om kalm en helder te blijven. Hij leidde haar het huis in.

 'Blijf erop drukken,' zei hij tegen haar toen ze de trap naar Haddads appartement namen. 'Het bloeden houdt wel op. Het zit niet zo diep.'

 De sirenes kwamen dichterbij.

 'Wat doen we?' vroeg ze toen ze op de overloop van de tweede verdieping waren.

 Hij herinnerde zich wat Haddad had gezegd voordat het schieten begon. Jij hebt me veel geleerd. Ik herinner me elke les, en tot een paar dagen geleden heb ik me er strikt aan gehouden. Zelfs de lessen over het bewaren van de dingen die er echt toe doen. Toen hij Haddad pas had verborgen, had hij de Palestijn geleerd om zijn belangrijkste dingen bij de hand te houden, zodat hij ze kon meenemen als hij plotseling weg moest. Nu was het tijd om na te gaan of Haddad had gemeend wat hij zei.

 Ze gingen Haddads appartement in.

 'Ga jij intussen naar de keuken en pak een handdoek,' zei hij.

 Ze hadden maar twee of drie minuten.

 Hij ging meteen naar de slaapkamer. Het appartement was niet groter dan dat van hemzelf in Kopenhagen. Op de vloer lagen stapels lang verwaarloosde boeken en papieren, het bed was niet opgemaakt, en de nachtkastjes en kaptafel lagen zo vol als tafels op een vlooienmarkt. Hij zag nog meer kaarten aan de muren. Israël, vroeger en nu. Hij had geen tijd om ze te bekijken.

 Hij knielde bij het bed neer en hoopte dat zijn vermoeden juist was.

 Toen Haddad naar het Midden-Oosten belde, had hij geweten dat het tot een confrontatie zou komen. En toen dat onvermijdelijke conflict uitbrak, was hij niet voor het gevecht teruggedeinsd maar was hij in plaats daarvan in het offensief gegaan, al had hij geweten dat hij zou verliezen. Maar wat had zijn vriend gezegd? Ik wist dat je zou komen. Dat was dom van hem geweest. Het was helemaal niet nodig geweest dat Haddad zichzelf opofferde. Blijkbaar had de oude man zich al die jaren schuldig gevoeld omdat hij indertijd die man had vermoord.

 Ik ben dit verschuldigd aan de Wachter die ik heb doodgeschoten. Ik betaal mijn schuld terug.

 Dat kon Malone wél begrijpen.

 Hij tastte onder het bed en voelde iets. Hij pakte het vast, trok een leren tas naar zich toe en maakte vlug de gespen los. De tas bevatte een boek, drie notitieboekjes met spiraalrug en vier opgevouwen kaarten. Van alle informatie die in het appartement verspreid lag, was dit, hoopte hij, het belangrijkste.

 Ze moesten weg.

 Hij rende naar de huiskamer terug. Pam kwam met een handdoek om haar arm uit de keuken.

 'Cotton?' zei ze.

 Hij hoorde de vraag in haar stem. 'Niet nu.'

 Met de tas in zijn hand duwde hij haar de deur uit, maar eerst pakte hij nog een omslagdoek van de rugleuning van een van de stoelen.

 Ze gingen vlug naar beneden.

 'Hoe is het met het bloeden?' vroeg hij toen ze op het trottoir kwamen.

 'Ik overleef het wel. Cotton?'

 De sirenes waren niet meer dan een straat bij hen vandaan. Hij hing de omslagdoek om haar schouders om de wond te bedekken.

 Ze liepen nonchalant.

 'Hou de handdoek op je arm,' zei hij.

 Na dertig meter kwamen ze op een boulevard. Ze stortten zich in een zee van onbekende gezichten en weerstonden de verleiding om vlugger te gaan lopen.

 Hij keek achterom.

 Er verschenen zwaailichten aan het eind van het blok. Ze stopten voor Haddads huis.

 'Cotton?'

 'Ik weet het. Laten we hier weggaan.'

 Hij wist wat ze wilde zeggen. Toen ze in het appartement terugkwamen, was het hem ook opgevallen. Geen bloed op de muur. Ook niet op de vloer. Geen verstikkende stank van de dood.

 En de lijken van Eva en George Haddad waren weg.

 27

 Het dal van de Rijn, Duitsland 17.15 uur

 Sabre keek naar de hoge heuvels op de rivieroever. Aan weerskanten van de smalle kloof verhieven zich steile rotswanden. Boven strekten de loofbossen zich uit, maar op de hellingen groeiden alleen struiken en wijnstokken. Al bijna zevenhonderd jaar hadden op de hoogste punten forten met namen als Rheinstein, Sooneck en Pfalz gestaan. Toen hij de verraderlijke bocht bij de Lorelei om ging, waar vroeger vele schepen op de rotsen en stroomversnellingen waren gestrand, zag hij hoog op de oostelijke oever van de rivier de ronde toren van Burg Katz. Verderop verhief zich Stolzenfels; de geelbruine tint van het twee eeuwen oude kalksteen was nauwelijks zichtbaar. Het laatste baken op zijn reis verscheen enkele minuten later.

 De onmiskenbare contouren van Marksburg.

 Hij was twee uur geleden uit Rothenburg vertrokken en volgde de Autobahn naar het noorden. Dat deed hij met een constante snelheid van honderdvijftig kilometer per uur, behalve aan de rand van Frankfurt, waar hij in het begin van de middagspits terecht was gekomen. Vandaar leidden twee wegen in noordelijke richting naar Keulen: de A60 of de tweebaans N9 langs de Rijn. Hij zou de eerste helft van de reis langs de rivier rijden maar de rest over de Autobahn afleggen. Daarom reed hij langzaam het rivierdal uit en volgde de blauwe borden naar de A60.

 Hij kwam bij een oprit en reed in volle vaart de snelweg op. Hij trapte op het gaspedaal van de gehuurde bmw en koos voor de meest linkse rijbaan. Aan weerskanten gleed een lappendeken van heuvels, bossen en weiden voorbij.

 Hij keek in het spiegeltje. Zijn volger, een zilverkleurige Mercedes, was er nog.

 De Mercedes, op respectabele afstand en afgeschermd door drie auto's, had gemakkelijk onopgemerkt kunnen blijven, maar Sabre had hen verwacht en ze hadden hem niet teleurgesteld. Al vanaf zijn vertrek uit Rothenburg reden ze achter hem. Hij vroeg zich af of het lijk in het Baumeisterhaus gevonden was. Door Jonah te doden had hij de Israëliërs die moeite bespaard - voor verraad werd in het Midden-Oosten altijd de hoogste prijs betaald - maar de Joden liepen daardoor ook de gelegenheid mis om een verrader te ondervragen en daarover zouden ze slecht te spreken zijn.

 Hij hield van de snelwegen van de Duitsers: drie brede rijbanen, weinig bochten, weinig afritten. Ideaal voor snelheid en privacy. Hij zag op een bord dat het nog tweeëntachtig kilometer naar Keulen was. Hij wist waar hij was. Even ten zuiden van Koblenz, vijftien kilometer ten oosten van de Rijn. Straks zou hij de Moezel passeren.

 Hij veranderde van rijbaan.

 Achter hem, en ook achter de Mercedes, zag hij nog vier auto's.

 Precies op tijd.

 Hij was al negen jaar voor de Blauwe Zetel op zoek naar de bibliotheek van Alexandrië. Het was een obsessie voor de oude man om alles te vinden wat er was, en in het begin had Sabre de zoekactie belachelijk gevonden. Naarmate hij meer te weten was gekomen, had hij beseft dat het doel niet zo vergezocht was als hij aanvankelijk had gedacht. De laatste tijd had hij zelfs het idee dat er misschien inderdaad iets te vinden was. In elk geval waren de Israëliërs hevig geïnteresseerd. Alfred Hermann dacht aan bijna niets anders meer. Sabre had veel geleerd. Het werd nu tijd om die kennis te gebruiken. Voor hemzelf.

 Hij had al maanden geleden het gevoel gehad dat dit misschien zijn kans zou zijn. Hij kon alleen maar hopen dat Cotton Malone slim genoeg was om alles te ontlopen wat de Israëliërs in Londen op hem af stuurden. Ze waren snel in actie gekomen. Dat deden ze altijd, maar als hij mocht afgaan op wat hij wist en had gezien, was Malone een expert, al had hij de laatste tijd niet veel training gehad. Hij kon de situatie vast wel aan.

 Het viaduct naderde snel.

 Hij zag dat de eerste van de vier personenauto's de zilverkleurige Mercedes inhaalde, van rijbaan veranderde en abrupt voor hem ging rijden.

 Twee andere auto's namen vlug positie in op de linker rijbaan, naast de Mercedes. De vierde zat bijna op zijn bumper.

 Ze reden allemaal met grote snelheid de brug op.

 De brug strekte zich over bijna een kilometer uit, met de kronkelende Moezel meer dan honderd meter in de diepte. Op de helft, precies zoals Sabre had opgedragen, remde de voorste auto en reageerde de bestuurder van de zilverkleurige Mercedes door ook op de rem te trappen.

 Op dat moment botsten de twee auto's naast hem tegen zijn zijkant en ramde de auto achter hem zijn bumper.

 Door de combinatie van die botsingen en de hoge snelheid werd de Mercedes naar rechts gedreven, tegen de vangrail aan.

 Het volgende moment vloog de auto door de lucht.

 Sabre kon zich wel voorstellen wat er gebeurde.

 De torsie van de opwaartse versnelling zou de inzittenden tegen hun stoelen drukken. Waarschijnlijk zouden ze naar de sluiting van hun gordel zoeken, maar ze kregen niet de kans om hun gordel los te maken. En lukte dat wel, waar konden ze dan heen? De val van meer dan honderd meter zou maar enkele seconden duren, maar het chassis van de auto zou tegen de rivier smakken alsof die niet van water maar van beton was. Niemand kon dat overleven. De auto zou zich met ijskoud water vullen en snel naar de modderige bodem zinken, waarna de stroom hem naar het oosten zou meevoeren, naar de nog sneller stromende Rijn.

 Weg.

 De vier auto's haalden hem in en de bestuurder van de achterste auto wuifde even naar hem. Hij beantwoordde het gebaar. Deze mannen waren duur geweest, zeker op zo'n korte termijn, maar ze waren elke euro waard. Hij bleef met grote snelheid in de richting van Keulen rijden.

 De Israëliërs zouden er een paar dagen over doen om vast te stellen wat er gebeurd was. Een probleem lag dood in Rothenburg en hun veldteam was verdwenen. Hij vroeg zich af of hij geïdentificeerd was. Waarschijnlijk niet. Als ze zijn identiteit wisten, waarom verspilden ze dan tijd aan het nemen van foto's? Nee. Hij was nog steeds een onbekende factor.

 De verwarring heerste alom. In Israël en binnenkort ook in Oostenrijk.

 Dat stond hem wel aan.

 Tijd om die chaos in orde te veranderen.

 28

 Washington

 STEPHANIE vroeg zich af wat haar nieuwe metgezellin van plan was. Cassiopeia Vitt was intelligent, rijk en moedig, een vrouw die in moeilijke situaties wist wat haar te doen stond. Geen slechte combinatie. Mits ze vooruit had gedacht.

 'Hoe komen we hieruit?' vroeg ze, toen ze door de Mall liepen.

 'Heb jij ideeën?'

 Eigenlijk had ze die wel, maar ze zei niets. 'Jij bent degene die uit het niets is opgedoken.'

 Cassiopeia glimlachte. 'Je hoeft niet zo eigenwijs te zijn.'

 'We worden opgejaagd. Ik nam aan dat je dat wist.'

 Aan het westelijk eind van de Mall dook het Lincoln Memorial op. De Reflecting Pool maakte elke terugtrekking in zuidelijke richting onmogelijk. In het noorden stonden hoge bomen langs een drukke boulevard.

 'In tegenstelling tot wat jij en Henrik denken,' zei ze, 'ben ik hier niet in mijn eentje. Ik heb twee agenten op Constitution Avenue. Ik had net op de paniekknop gedrukt toen jij kwam opdagen.'

 'Slecht nieuws. Die twee mannen zijn weggegaan.'

 'Wat bedoel je?'

 'Kort nadat je daar met Dixon was gaan zitten. Ze reden weg.'

 De Mall eindigde bij het Lincoln Memorial. Stephanie keek achterom. De twee achtervolgers kwamen niet dichterbij.

 'Blijkbaar zijn we waar ze ons willen hebben.'

 Van de kant van Independence Avenue kwam een taxi ronkend naar hen toe.

 'Dat zal tijd worden,' zei Cassiopeia. Ze zwaaide met een zwarte zakdoek.

 De taxi stopte en ze sprongen erin.

 'Ik heb een paar minuten geleden gebeld.' Cassiopeia gooide de achterdeur dicht en zei tegen de chauffeur: 'Rij maar wat rond. We zeggen het wel als we eruit willen.'

 De taxi reed weg.

 Stephanie stak haar hand in haar zak en vond haar mobieltje. Ze toetste het nummer in van de agenten die ze achter de hand had gehouden. Die twee mannen stonden op het punt ontslagen te worden.

 'Wil je me vertellen waarom jullie me daar in de steek hebben gelaten?' zei ze kalm in de telefoon toen er was opgenomen.

 'We kregen opdracht weg te gaan,' zei de man.

 'Ik ben je baas. Wie sprak mij tegen?'

 'Nou, uw baas.'

 Verbazingwekkend. 'Welke?'

 'De minister van Justitie. Brent Green zelf zei tegen ons dat we weg moesten gaan.'

 Malone gooide de tas uit George Haddads appartement op het bed. Hij en Pam bevonden zich in een hotel niet ver van Hyde Park in Londen, een vertrouwde plaats die hij had uitgekozen omdat het daar altijd zo druk was, want zoals hem was geleerd: geen betere schuilplaats dan in een menigte. Hij vond het ook prettig dat er een apotheek naast het hotel was. Daar kocht hij verbandgaas, een antiseptisch middel en verband.

 'Ik moet aan die schouder werken,' zei hij.

 'Wat bedoel je? Laten we naar een ziekenhuis gaan.'

 'Ik wilde dat het zo eenvoudig was.'

 Hij ging naast haar op het bed zitten.

 'Het is zo eenvoudig. Ik wil een dokter.'

 'Als je boven was gebleven, zoals ik zei, zou er niets gebeurd zijn.'

 'Ik dacht dat je hulp nodig had. Je ging die man doodschieten.'

 'Snap je het dan nog niet, Pam? Was het niet genoeg dat je George zag doodgaan? Het is die schoften menens. Ze vermoorden je zodra ze je zien.'

 'Ik kwam helpen,' zei ze zachtjes.

 En hij zag iets in haar ogen wat hij daar in geen jaren had gezien. Oprechtheid. Dat riep een heleboel vragen op die hij niet wilde stellen, en waar zij, daar was hij zeker van, ook geen antwoord op wilde geven. 'Als we naar een dokter gaan, krijgen we met de politie te maken, en dat levert problemen op.' Hij haalde een paar keer diep adem. Hij was op van de vermoeidheid en de zorgen. 'Pam, het is een spel met veel deelnemers. De Israëliërs hebben Gary niet ontvoerd... '

 'Hoe weet je dat?'

 'Noem het maar intuïtie. Ik heb gewoon het gevoel dat zij het niet hebben gedaan.'

 'Ze hebben die oude man wel vermoord.'

 'Daarom had ik hem ook verborgen.'

 'Hij had ze gebeld, Cotton. Je hebt hem gehoord. Hij had ze gebeld in de wetenschap dat ze zouden komen.'

 'Hij deed boete. Als je iemand doodmaakt, heeft dat gevolgen. George heeft die gevolgen vandaag onder ogen gezien.' De gedachte aan zijn dode vriend riep weer spijt bij hem op. 'Ik moet iets aan die wond doen.'

 Hij haalde de omslagdoek van haar schouders weg en zag dat de handdoek plakkerig van het bloed was. 'Is de wond weer opengegaan?'

 Ze knikte. 'Op weg hierheen.'

 Hij trok het kompres voorzichtig weg. 'Het is allemaal nogal ingewikkeld. Er was een reden voor Georges dood... '

 'Zijn lijk was weg, Cotton. En dat van die vrouw ook.'

 'Blijkbaar hebben de Israëliërs de rommel snel opgeruimd.' Hij onderzocht haar arm zorgvuldig en zag dat de wond inderdaad ondiep was. 'Dat bewijst alleen maar wat ik al zei. Het spel heeft veel deelnemers. Minstens twee, misschien drie, mogelijk vier. Israël maakt er geen gewoonte van om Amerikaanse agenten te doden, maar de mensen die Lee Durant hebben gedood, schijnen zich daar niet druk om te maken. Het lijkt wel of ze moeilijkheden willen uitlokken. En dat doen de Israeliërs nooit.'

 Hij stond op en ging de badkamer in. Toen hij terugkwam, trok hij een fles met een antiseptisch middel open en gaf haar een schone handdoek. 'Bijt hierop.'

 Ze keek hem verbaasd aan. 'Waarom?'

 'Ik moet die wond desinfecteren en ik wil niet dat iemand je hoort schreeuwen.'

 Haar ogen gingen wijd open. 'Doet dat spul pijn?'

 'Meer dan jij je kunt voorstellen.'

 Stephanie zette de mobiele telefoon uit. Brent Green zelf zei tegen ons dat we weg moesten gaan. De schok had haar rug doen verstijven, maar na tientallen jaren in de inlichtingenwereld verstond ze de kunst om niets van haar schrik te laten blijken.

 Ze keek Cassiopeia over de achterbank van de taxi aan. 'Ik ben bang dat jij op dit moment de enige bent die ik kan vertrouwen.'

 'Je klinkt teleurgesteld.'

 'Ik ken jou niet.'

 'Dat is niet waar. In Frankrijk heb je onderzoek naar me laten doen.'

 Cassiopeia had gelijk. Er was een grondig onderzoek naar haar ingesteld, en Stephanie wist dat de donkere schoonheid zevenendertig jaar geleden in Barcelona was geboren. Cassiopeia, half moslim maar niet uitgesproken vroom, had technologie en middeleeuwse geschiedenis gestudeerd. Ze was eigenares van een multinationaal concern dat zijn hoofdkantoor in Parijs had en dat betrokken was bij een breed spectrum van internationale ondernemingen met activa die in de vele miljarden dollars liepen. Haar Moorse vader had het concern opgebouwd en zij had het geërfd, al was ze nauwelijks bij de dagelijkse leiding betrokken. Ze was ook voorzitster van een Nederlandse stichting die zich in nauwe samenwerking met de Verenigde Naties toelegde op de bestrijding van aids en hongersnood, vooral in Afrika. Stephanie wist uit persoonlijke ervaring dat Vitt voor weinig terugdeinsde en een geweer kon gebruiken met de nauwkeurigheid van een sluipschutter. Cassiopeia, die soms een beetje onstuimiger was dan goed voor haar was, had Stephanies overleden man gekend en wist meer van Stephanies privéleven dan Stephanie lief was. Toch vertrouwde ze die vrouw onvoorwaardelijk. Het was verstandig van Thorvaldsen geweest om haar hierheen te sturen.

 'Ik heb een groot probleem.'

 'Dat weten we al.'

 'En Cotton verkeert in moeilijkheden. Ik moet absoluut contact met hem hebben.'

 'Henrik heeft niets van hem gehoord. Malone zei dat hij zou bellen als hij klaar was, en jij kent hem beter dan iedereen.'

 'Hoe gaat het met Gary?'

 'Die is net als zijn vader. Taai. Hij is veilig bij Henrik.'

 'Waar is Pam?'

 'Op de terugweg naar Georgia. Ze is met Malone naar Londen gevlogen en ging vandaar verder.'

 'De Israëliërs zijn ook in Londen. Een eliminatieteam.'

 'Cotton is een grote jongen. Hij kan op zichzelf passen. We moeten beslissen wat we aan jóuw probleem gaan doen.'

 Stephanie had daar ook over nagedacht. Brent Green zelf zei tegen ons dat we weg moesten gaan. Dat zou kunnen verklaren waarom er zo weinig politie in de buurt was geweest. Meestal waren ze overal. Ze keek uit de taxi en zag dat ze in de buurt van Dupont Circle en haar hotel waren. 'We moeten er zeker van zijn dat we niet worden gevolgd.'

 'Dan kunnen we beter met de metro gaan.'

 Ze was het daarmee eens.

 'Waar gaan we heen?' vroeg Cassiopeia.

 Ze zag het luchtpistool onder Cassiopeia's jas. 'Heb je nog meer van die pijltjes die mensen in slaap wiegen?'

 'Genoeg.'

 'Dan weet ik precies waar we heen moeten.'

 29

 Londen 19.30 uur

 Malone keek naar Pam terwijl ze sliep. Hij zat onderuitgezakt in een stoel bij het raam van de hotelkamer, met George Haddads tas op zijn schoot. Hij had gelijk gehad wat dat desinfecterende middel betrof: Pam had hard op de handdoek gebeten toen hij de wond schoonmaakte. De tranen waren in haar ogen gesprongen, maar ze had zich erg goed gehouden en geen enkel geluid gemaakt. Omdat hij medelijden met haar had, had hij in het winkeltje in de hal van het hotel een nieuw shirt voor haar gekocht.

 Hij was ook moe, maar zijn 'Magellan-zenuwen', zoals hij ze noemde, gaven zijn spieren een grenzeloze energie. Hij kon zich tijden herinneren waarin hij dagenlang niet had gegeten en toch een en al energie was geweest, helemaal gespitst op zijn eigen overleving en op het volbrengen van zijn taak. Hij had gedacht dat die tomeloze energie iets uit het verleden was. Iets wat hij nooit meer zou meemaken.

 En nu was hij hier.

 Er middenin.

 De afgelopen uren hadden een gruwelijke nachtmerrie kunnen zijn, maar de gebeurtenissen stonden hem allemaal nog helder voor ogen, helemaal niet als een droom. Zijn vriend George Haddad was doodgeschoten waar hij bij stond. Mensen zaten achter iets aan. Normaal gesproken zou hij daar niets mee te maken hebben, maar een aantal van diezelfde mensen hadden zijn zoon gekidnapt en zijn boekwinkel in vlammen laten opgaan. Nee. Dit was iets persoonlijks.

 Hij was die mensen iets verschuldigd.

 En net als Haddad was hij van plan zijn schulden te betalen.

 Hij moest meer weten.

 Zowel voor als na de komst van de Israëliërs had Haddad weinig concrete informatie verstrekt. Erger nog, hij had nog niet verteld wat hij jaren geleden had opgemerkt, dus wat precies Israëls motief was om hem te doden. In de hoop dat de leren tas op zijn schoot antwoorden bevatte, maakte Malone de gespen los en haalde er een boek, drie notitieboekjes en vier kaarten uit.

 Het boek stamde uit de achttiende eeuw. Het leren omslag met reliëfversieringen was zo broos als in de zon gedroogde huid. Omdat geen van de letters op het omslag leesbaar was, maakte hij het boek voorzichtig open en las het titelblad.

 Heldenreis van Eusebius Hiëronymus Sophronius.

 Hij keek het boek vlug door.

 Het was een roman, meer dan tweehonderd jaar geleden in een fantasieloze en pedante stijl geschreven. Hij vroeg zich af wat het belang van het boek was en hoopte dat de notitieboekjes het zouden uitleggen.

 Hij bladerde ze door.

 Het kleine handschrift was van Haddad en hij had in het Engels geschreven. Malone las.

 ...zijn de aanwijzingen die de Wachter mij heeft gegeven verontrustend. De heldenqueeste is moeilijk. Ik ben bang dat ik de dwaas in het verhaal ben. Maar niet de eerste. Thomas Bainbridge was ook een dwaze man. Aan het eind van de achttiende eeuw kreeg hij blijkbaar een uitnodiging voor de bibliotheek en volbracht hij de heldenqueeste. Aan de uitnodiging zal ongetwijfeld de conditie verbonden zijn geweest dat het bezoek geheim bleef. De Wachters hebben zich niet twee millennia voor de bescherming van hun geheime plaats ingezet om alles door een genodigde in de openbaarheid te laten brengen. Bainbridge schond dat vertrouwen en schreef over zijn ervaring. In een poging zijn verraad gemakkelijker te maken maakte hij van zijn verhaal een roman met de niet zo vreemde titel Heldenreis. Het boek werd in een beperkte oplage gedrukt en nauwelijks opgemerkt. In Bainbridges tijd wemelde het op de hele wereld van de fantastische verhalen en genoten romans weinig aanzien. De reis van de hoofdpersoon naar een mythische bibliotheek oogstte dan ook weinig enthousiasme. Ik vond drie jaar geleden een exemplaar, dat ik uit een landhuis in Wales stal. Ik las het, maar werd er niet veel wijzer van. Toch kon Bainbridge het niet laten om het vertrouwen dat de Wachters in hem hadden gesteld nog één keer te schenden. In de jaren voor zijn dood liet hij een prieel bouwen in de tuin van zijn landhuis in Oxfordshire. In het marmer liet hij de afbeelding van een schilderij en Romeinse letters uithakken. Het schilderij was van Nicolas Poussin en stond oorspronkelijk bekend als Geluk getemperd door de dood, maar staat tegenwoordig bekend onder de naam De herders van Arcadia II.

 Malone wist weinig van Poussin, al kende hij de naam. Gelukkig verstrekte Haddad in een van de notitieboekjes enige details.

 Poussin was een gekweld man, net als Bainbridge. Hij was in 1594 in Normandië geboren, en de eerste dertig jaar van zijn leven verliepen vol zorgen: het ontbrak hem aan begunstigers, courtisanes wilden niets van hem weten, zijn gezondheid was slecht en hij had schulden. Zelfs toen hij aan het plafond in de Grand Gallery van het Louvre werkte, schonk dat hem weinig inspiratie. Pas toen Poussin in 1642 van Frankrijk naar Italië ging, deed zich een verandering voor. Die reis, die gewoonlijk een paar weken in beslag nam, duurde voor Poussin bijna zes maanden. Eenmaal in Rome, schilderde Poussin in een nieuwe stijl en met een nieuw zelfvertrouwen. Dat bleef niet onopgemerkt, en algauw werd hij de meest geroemde kunstenaar van Rome. Velen vermoeden dat Poussin ergens op zijn reis in een groot geheim is ingewijd. Het is interessant dat toen De herders van Arcadië voltooid was, de beschermheer die opdracht tot het maken van het werk had gegeven, kardinaal Rospigliosi, die later paus Clemens ix zou worden, het werk niet op een openbare plaats hing maar het in zijn privéverblijf hield. Rospigliosi was een artistieke man met belangstelling voor het mysterieuze en esoterische. Hij bezat een voortreffelijke persoonlijke bibliotheek, en historici noemden hem uiteindelijk 'de vrijdenkende paus'.

 Een indicatie van wat Poussin wellicht heeft ondergaan, is te vinden in een brief die zes jaar na voltooiing vanDe herders van Arcadië is geschreven. De schrijver van de brief, een priester, de broer van de minister van Financiën van Lodewijk xiv, dacht dat wat hij van Poussin had geleerd misschien van belang zou zijn voor de Franse monarchie. Ik vond de brief een paar jaar geleden in het archief van de familie Cossé-Brissac:

 Hij en ik spraken over zekere zaken, die ik u gemakkelijk in bijzonderheden zal kunnen uiteenzetten, zaken die u, via Monsieur Poussin, voordelen zullen bezorgen die zelfs koningen alleen met grote moeite aan hem zouden kunnen onttrekken en die, zo zegt hij, in de komende eeuwen wellicht door niemand anders zullen worden ontdekt. En bovendien zijn het zaken die zo moeilijk te ontdekken zijn dat niets ter aarde waardevoller of zelfs hun gelijke kan zijn.

 Nogal een verklaring, en ook raadselachtig. Maar wat Bainbridge in zijn tuin liet bouwen, is nog raadselachtiger. Nadat Poussin De herders van Arcadië had voltooid, schilderde hij om duistere redenen het spiegelbeeld, dat De herders van Arcadië IIwordt genoemd. En dat laatste schilderij koos Thomas Bainbridge voor zijn bas-reliëf in marmer. Niet het origineel, maar het spiegelbeeld. Bainbridge was een intelligente man, en gedurende tweehonderd jaar stond zijn monument, vol symboliek, daar in alle obscuriteit.

 Malone las door, zijn geest verdwaald in een labyrint van mogelijkheden. Jammer genoeg maakte Haddad verder niet veel bekend. De rest van de aantekeningen ging over het Oude Testament, de vertalingen daarvan en de tegenstrijdigheden in de verhalen. Geen woord over wat Haddad had opgemerkt en dat zo veel belangstelling had gewekt. En er was ook geen boodschap van een Wachter. Geen details van een heldenqueeste, alleen een korte verwijzing aan het eind van een van de notitieboekjes.

 In de salon van Bainbridge Hall is nog een staaltje van Bainbridges arrogantie te vinden. De titel is veelzeggend. De openbaring van de heilige Hiëronymus.Fascinerend en passend, want grote queesten beginnen vaak met een openbaring.

 Een beetje meer informatie, al bleven nog veel vragen onbeantwoord. En Malone had geleerd dat niets zo verlammend voor de hersenen was als een worsteling met vragen waarop geen antwoord te geven was.

 'Wat lees je?'

 Hij keek op. Pam lag nog op het bed, haar hoofd op het kussen, haar ogen open.

 'Wat George heeft nagelaten.'

 Ze ging langzaam rechtop zitten, wreef de slaap uit haar ogen en keek op haar horloge.

 'Hoe lang heb ik geslapen?'

 'Ongeveer een uur. Hoe is het met je schouder?'

 'Die doet pijn.'

 'Dat blijft nog een paar dagen zo.'

 Ze strekte haar benen uit. 'Hoeveel keer ben jij door een kogel geraakt, Cotton? Drie keer?'

 Hij knikte. 'Je vergeet het nooit.'

 'Ik ook niet. Misschien weet je het niet meer, maar ik heb voor je gezorgd.'

 Dat had ze.

 'Ik hield van je,' zei ze. 'Ik weet dat je dat misschien niet gelooft, maar het is zo.'

 'Je had me over Gary moeten vertellen.'

 'Je kwetste me met wat je deed. Ik heb nooit begrepen waarom je me met anderen moest bedriegen. Waarom ik niet genoeg was.'

 'Ik was jong. Dom. Vervuld van mezelf. Allemachtig, dat was twintig jaar geleden. En daarna had ik er spijt van. Ik heb geprobeerd een goede echtgenoot te zijn. Echt waar.'

 'Hoeveel vrouwen waren er? Dat heb je nooit verteld.'

 Hij zou niet liegen. 'Vier. Allemaal maar één nacht.' Nu wilde hij het weten. 'En jij?'

 'Eén, maar ik ging een paar maanden met hem om.'

 Dat deed pijn. 'Je hield van hem.'

 'Zo veel als een getrouwde vrouw van iemand anders dan haar man kan houden.'

 Hij begreep wat ze bedoelde.

 'Daar is Gary uit voortgekomen.' Blijkbaar worstelde ze met een vraag uit het verleden. 'Als ik naar Gary kijk, is een deel van mij soms kwaad om wat ik heb gedaan - God helpe me - maar een ander deel van mij is ook dankbaar. Gary was er altijd. Jij kwam en ging.'

 'Ik hield van je, Pam. Ik wilde je man zijn. Ik had echt veel spijt van wat ik had gedaan.'

 'Het was niet genoeg,' mompelde ze, haar ogen neergeslagen. 'Ik wist het toen niet, maar ik kwam tot het besef dat het nooit genoeg zou zijn. Daarom leefden we vijfjaar apart voordat we gingen scheiden. Ik wilde ons huwelijk, maar tegelijk wilde ik het niet.'

 'Haatte je me zo erg?'

 'Nee. Ik haatte mezelf om wat ik had gedaan. Ik deed er jaren over om tot dat besef te komen. Neem dat maar van mij aan: iemand die zichzelf haat, verkeert in grote moeilijkheden. Zo iemand weet dat alleen zelf niet.'

 'Waarom heb je me niet over Gary verteld toen het gebeurde?'

 'Je verdiende de waarheid niet. Tenminste, dat vond ik toen. Pas in het afgelopen jaar besefte ik dat het fout van me was. Jij bedroog me. Ik bedroog jou, maar ik werd zwanger. Je hebt gelijk. Ik had het je toen moeten vertellen. Maar nu spreek ik als volwassene, en zoals je al zei, waren we toen allebei jong en dom.'

 Ze zweeg. Hij verbrak de stilte niet.

 'Daarom blijf ik kwaad op je, Cotton. Ik kan niet op mezelf schelden. Het is ook de reden waarom ik je eindelijk over Gary vertelde. Je beseft toch wel dat ik ook gewoon had kunnen zwijgen en datjij dan nooit iets zou hebben geweten? Ik wilde het goedmaken. Ik wilde vrede metje sluiten...'

 'En met jezelf.'

 Ze knikte langzaam. 'Vooral dat.' Haar stem sloeg over.

 'Waarom ben je bij Haddads huis achter me aan gekomen? Je wist dat het tot schieten zou komen.'

 'Laten we zeggen dat het weer een domme zet van me was.'

 Hij wist wel beter. Het werd tijd om haar de waarheid te vertellen. 'Je kon niet naar Atlanta teruggaan. Op het vliegveld werd je door iemand gevolgd. Daarom kwam ik terug.'

 Ze keek hem peinzend aan. 'Dat had je me moeten vertellen.'

 'Ja, dat had ik moeten doen.'

 'Waarom zou iemand mij volgen?'

 'Om zich voor te bereiden op een volgende gelegenheid. Misschien wilde hij een risicofactor wegwerken.'

 Hij zag dat ze begreep wat hij bedoelde.

 'Ze willen me vermoorden?'

 Hij haalde zijn schouders op. 'Ik heb geen idee. Dat is het probleem. We kunnen er alleen maar naar raden.'

 Ze ging weer op het bed liggen. Blijkbaar was ze te moe, te verbijsterd en te zeer door pijn gekweld om hem te kunnen tegenspreken. 'Wat ga je doen? Haddad is dood. De Israëliërs zullen nu wel weggaan.'

 'Dat geeft ons alle gelegenheid om uit te zoeken waar George naar zocht. Die heldenqueeste. Hij liet deze dingen met opzet achter. Hij wilde dat we op zoek gingen.'

 Ze liet haar hoofd in het kussen zakken. 'Nee. Hij wilde dat jij op zoek ging.'

 Hij zag haar huiveren van pijn. 'Laat me wat ijs voor die schouder halen. Dat helpt.'

 'Ik zal je niet tegenspreken.'

 Hij stond op, pakte de lege emmer en ging naar de deur.

 'Ik zou heel graag willen weten wat het waard is om voor te sterven,' zei ze.

 Hij bleef staan. 'Je zou er versteld van staan hoe weinig dat kan zijn.'

 'Ik denk dat ik Gary bel als je weg bent,' zei ze. 'Ik wil zeker weten dat het goed met hem gaat.'

 'Zeg tegen hem dat ik hem mis.'

 'Is hij daar veilig?'

 'Henrik zal goed op hem passen. Maak je geen zorgen.'

 'Waar beginnen we met zoeken?'

 Dat was een goede vraag, maar toen hij naar de inhoud van de tas keek, wist hij dat er maar één antwoord was.

 30

 Londen 21.00 uur

 Sabre keek door het raam de avond in. Zijn assistente, die op vliegveld Heathrow had gewacht tot Malone daar aankwam, was de exagent naar dit appartement gevolgd, dat deel uitmaakte van een groot blok van gebouwen met gevelspitsen, een gebouw waarin ongetwijfeld keurige levens werden geleid, ordelijk en met een groot respect voor privacy.

 Typisch Brits.

 Zijn assistente had ook schoten in het gebouw gehoord en daarna een vuurgevecht gezien tussen Malone en een andere man. Malones ex-vrouw was door een van de kogels geraakt. De belager was op de vlucht geslagen en Malone en zijn ex-vrouw waren weer naar binnen gegaan om even later met een leren tas naar buiten te komen.

 Dat was uren geleden, en hij had daarna niets meer van zijn assistente gehoord. Natuurlijk had hij het grootste deel van die tijd in een vliegtuig van Keulen naar Londen gezeten, maar toch had ze inmiddels iets van zich moeten laten horen.

 Hij was moe, maar zat vol energie, want zijn doel kwam steeds dichterbij.

 Het was geen probleem voor hem geweest om George Haddads appartement binnen te komen. Hij had zich afgevraagd of Haddad daar zou zijn, maar er was niemand binnen geweest. Er hingen kaarten aan de muren. Met zijn kleine zaklantaarntje had hij ze bekeken, maar de locaties - het Midden-Oosten - waren niet verrassend. Veel van de boeken en de slordige stapels papieren gingen over hetzelfde onderwerp.

 De bibliotheek van Alexandrië.

 In het afgelopen uur had hij het materiaal bij het zwakke licht van zijn zaklantaarntje bestudeerd. Hij vroeg zich af wat er van Haddad was geworden. De man die op straat door Cotton Malone was achtervolgd, was ongetwijfeld een Israëliër geweest. Jonah had in Rothenburg duidelijk gemaakt dat er een eliminatieteam op weg naar Londen was. Had Malone hen gestoord? Hadden ze hun taak volbracht? Of was Haddad gevlucht en hield hij zich nu schuil? Dat kon Sabre niet weten, want zijn assistente was zo verstandig geweest om bij Malone te blijven.

 Er ging geen triomfantelijk gevoel door hem heen, al was het hem gelukt Haddad precies volgens plan te vinden. Hij kon alleen maar hopen dat zijn assistente haar werk even goed had gedaan.

 Hij had de computer voor het laatst bewaard, maar die was nu aan de beurt. Hij zette het apparaat aan en keek naar het scherm.

 Het appartement mocht dan een rommeltje zijn, Haddad had zijn computer helemaal op orde.

 Sabre opende een paar bestanden en keek ze door.

 Haddad had uitgebreid studie gemaakt van de bibliotheek van Alexandrië, maar vreemd genoeg had hij ook onderzoek gedaan naar de Wachters. Alfred Hermann had Sabre over hen verteld en Jonah had ook enige informatie verstrekt, maar een van Haddads bestanden had nog meer te bieden.

 ...hun herkomst is onbekend, verloren gegaan door de absurditeit van mannen in die oude tijd die straffeloos het menselijk geheugen uitwisten.

 Ten tijde van de tweede eeuw had de mens de kunsten van het oorlogvoeren en het martelen onder de knie gekregen. In veel delen van de wereld werden imperia gevormd, die wetten uitvaardigden en een zekere mate van veiligheid waarborgden, maar niets van dat alles beschermde mensen tegen hun eigen heersers. Er kwam religie tot stand, en priesters werden de bereidwillige bondgenoten van despoten. Egypte was een van de plaatsen waar die schandalige situatie zich voordeed. In de loop van de tweede eeuw kwam er echter een Egyptische religieuze orde op die niet macht aanbad maar zich voor het behoud van kennis inzette.

 Er ontstond in die tijd een primitieve vorm van kloosterleven. Mannen met een verwante geest en hetzelfde doel leefden samen. Die plaatsen waren met opzet geïsoleerd en andere mensen hielden zich er verre van. Deze ene groep had geluk. De leden werkten als klerken en beheerders in de beide bibliotheken van Alexandrië. Vanuit die posities was alles mogelijk, en terwijl het menselijk ras tot bloei kwam en beter leerde medemensen te vernietigen, trok deze groep zich in zichzelf terug.

 Aanvankelijk beperkten ze zich tot het kopiëren van teksten, maar uiteindelijk gingen ze over tot diefstal. Alleen al de omvang van de bibliotheek (enkele honderdduizenden manuscripten) dwong hen daartoe. In de volgende driehonderd jaar, toen de bibliotheek steeds meer uit de gunst raakte, werd het gemakkelijker teksten te stelen, vooral omdat er geen nauwkeurige catalogus bestond. Ten tijde van de mosliminvasie in de zevende eeuw bezaten de Wachters al een groot deel van de bibliotheek van Alexandrië. Toen verdwenen ze, maar van tijd tot tijd doken ze weer op en nodigden ze mensen uit om te komen leren.

 Sabre las verder. Hij vroeg zich af hoe George Haddad aan al die gegevens was gekomen. De Palestijnen bleken vol verrassingen te zitten.

 Opeens zag hij vanuit zijn ooghoek iets bewegen. Schaduwen kwamen tot leven. Een donkere gestalte sloop dichterbij.

 Zijn handen verlieten het toetsenbord. Jammer genoeg had hij geen wapen bij zich. Bliksemsnel draaide hij zich om, klaar voor een gevecht.

 Een vrouw verscheen in het schijnsel van het computerscherm.

 Zijn assistente.

 'Dat soort dwaasheid kan je dood worden,' zei hij.

 'Ik ben niet in de stemming.'

 Hij huurde haar regelmatig in voor hulp in heel Groot-Brittannië. Ze was tenger en had fijne trekken. Vandaag vormde haar zwarte haar een dikke vlecht.

 'Waar ben je geweest?' vroeg hij.

 'Ik ben Malone gevolgd. Ze zitten in een hotel bij Hyde Park.'

 'En Haddad?'

 Ze schudde haar hoofd. 'Weet ik niet. Ik ben bij Malone gebleven. Hij nam nogal een risico toen hij hier weer naar binnen ging - de politie was al onderweg - en hij ging weg met die tas.'

 Hij had bewondering voor haar intuïtie. 'We moeten nog steeds die Palestijn vinden.' 'Hij komt wel terug, als hij nog niet dood is. Je ziet er anders uit.'

 Zijn glanzende donkere lokken en ruige kleren waren weg. In plaats daarvan was zijn haar kort, verwaaid en rossig bruin. Hij was netjes gekleed in een spijkerbroek en een canvas shirt onder een katoenen jasje. Voordat hij Duitsland verliet, had hij alles wat hij te weten was gekomen aan de Blauwe Zetel gerapporteerd. Hij had ook zijn uiterlijk veranderd. Het had allemaal deel uitgemaakt van zijn zorgvuldig uitgedachte plan. Van het grootste deel van dat plan wist Alfred Hermann niets af.

 'Je keurt het goed?' vroeg hij.

 'Ik vond dat andere uiterlijk mooier.'

 Hij haalde zijn schouders op. 'Misschien de volgende keer. Wat gebeurt er?'

 'Ik laat iemand het hotel in de gaten houden. Ze bellen als Malone in beweging komt.'

 'Niets meer van de Israëliërs?'

 'Hun man is er van hieruit vandoor gegaan.'

 Hij keek om zich heen. Hij kon gewoon wachten tot Haddad terugkwam. Dat leek hem de gemakkelijkste handelwijze. Hij moest beslist alles uit Haddads computer hebben, maar hij wilde het apparaat niet meenemen. Te onhandelbaar. Een kopie zou beter zijn, en hij zag een usB-stick tussen de rommel liggen. Hij pakte het apparaatje en stak het in een lege usB-poort.

 Hij keek naar de inhoud van de usB-stick. Die was leeg.

 Een paar klikken van de muis en hij had alle bestanden van de harde schijf gekopieerd.

 Toen zag hij iets anders, iets voorbij de monitor.

 Een klein rood lichtje.

 Hij keek nog wat beter tussen de chaos van papier en zag een klein cassetterecordertje op de tafel liggen. Hij pakte het apparaatje op en zag geen verschil in de laag stof op het houten bureaublad. Dat betekende dat het recordertje daar kortgeleden was neergelegd. De band was op zijn eind, maar het apparaatje stond nog aan.

 Hij drukte op rewind.

 Zijn assistente keek zwijgend toe.

 Hij drukte op play.

 De hele ontmoeting van Malone, Haddad en uiteindelijk de Israëliers was op de band vastgelegd. Hij luisterde vol verbazing naar de moord

 op Haddad. Het laatste wat hij hoorde was Cotton Malones mededeling dat hij naar buiten ging om die schoft uit de weg te ruimen.

 Hij zette de recorder uit.

 'Haddad is dood?' zei de vrouw. 'Hier gedood? Waarom is dit geen plaats delict?'

 'Ik denk dat de Israëliërs alles hebben opgeruimd voordat de politie er was.'

 'En wat nu?'

 'We hebben Malone. Laten we kijken waar hij ons heen brengt.'

 31

 Malone verliet dekamer en liep door de gang. Hij had eerder een ijsmachine zien staan, en dat was een verrassing. Steeds meer Amerikaanse gemakken vonden hun weg naar Europese hotels.

 Hij was kwaad op zichzelf omdat hij Pam in gevaar had gebracht, maar wat had hij anders kunnen doen? Hij had haar niet op Heathrow kunnen achterlaten, waar ze door iemand werd gevolgd. En wie was dat? Misschien een van degenen die Gary hadden ontvoerd? Dat leek hem logisch. Toch wist hij nog maar heel weinig.

 De Israëliërs hadden snel gereageerd toen Haddad had laten weten dat hij nog in leven was. Toch had Pam gelijk. Nu Haddad dood was en hun belangen beschermd waren, was hun probleem opgelost. Toch was Pam degene die werd gevolgd. Niet hij.

 Waarom?

 Hij vond de ijsmachine en ontdekte dat die niet werkte. Hoewel de compressor draaide, kwam er geen ijs in de bak. Ook net als in Amerika, dacht hij.

 Hij maakte de deur van het trappenhuis open en ging een verdieping naar beneden.

 Daar zat de machine boordevol ijs. Malone stond in een nis aangrenzend aan de gang en vulde zijn emmer.

 Hij hoorde de deur van een van de kamers dichtvallen, en toen stemmen. Hij was nog ijs aan het scheppen toen twee mannen opgewonden pratend langs de nis liepen. Hij wilde al weggaan, maar zag toen het gezicht van een van de mannen, samen met zijn slungelige lichaam en gebruinde huid.

 Bonenstaak. Van Heathrow.

 Hier in het hotel, een verdieping lager dan hun kamer.

 Hij trok zich weer in de nis terug, keek door de opening en zag de mannen in de lift stappen.

 Ze gingen naar boven.

 Hij vloog op de deur van het trappenhuis af en rende de treden op. Hij duwde de deur open op het moment dat de lift een ping-geluid maakte en de twee mannen de gang op kwamen lopen.

 Hij glipte de deur uit en keek zorgvuldig door de gang. Hij zag een van de mannen een gebruikt dienblad van de roomservice van de vloer pakken en op één hand dragen. De andere man trok een revolver met korte loop. Ze gingen regelrecht naar de kamer waar Pam wachtte.

 Hij vloekte op zichzelf.

 Haddads pistool lag op een tafel in de kamer. Hij had het niet meegenomen.

 Heel slim. Nu zou hij moeten improviseren.

 De mannen bleven bij de deur staan. Die met de revolver klopte aan en ging een stap opzij. De ander deed alsof hij een personeelslid was, het dienblad hoog op één hand balancerend.

 De man klopte weer aan.

 Misschien was Pam nog met Gary aan het bellen. Dat zou hem de seconden opleveren die hij nodig had.

 'Roomservice,' hoorde hij de man zeggen.

 In tegenstelling tot Amerikaanse hotels, waar kijkgaatjes standaard waren, hadden Britse hotels ze meestal niet, en dit hotel was daar geen uitzondering op. Hij kon alleen maar hopen dat Pam niet zo dom zou zijn om open te doen.

 'Ik heb een bestelling voor u,' zei de man met stemverheffing.

 Een korte stilte.

 'Een heer deed de bestelling.'

 Verdomme. Ze kon gemakkelijk geloven dat hij iets had besteld terwijl zij sliep. Hij moest in actie komen. Hij hield de ijsemmer voor zijn gezicht en liep de gang in.

 'Het is voor deze kamer,' legde de man uit.

 Hij hoorde sloten opengaan.

 Glurend om de emmer, zag hij dat de gewapende man hem opmerkte. De revolver werd meteen afgeschermd. Malone gebruikte dat moment van verslapping en smeet de emmer met ijs in het gezicht van de gewapende man, waarna hij zijn rechtervuist in de kaak van de man met het dienblad pompte. Hij voelde bot en de man smakte tegen de vloer. Het dienblad en alles wat daarop had gestaan vlogen in het rond.

 Ijsman herstelde zich van de eerste schrik en bracht zijn revolver omhoog, maar Malone stompte twee keer tegen zijn hoofd en ramde zijn knie tegen zijn borst.

 De man zakte in elkaar en bleef stil liggen.

 De kamerdeur ging open.

 Pam staarde hem aan.

 'Waarom deed je die deur open?' vroeg hij.

 'Ik dacht dat je iets had besteld.'

 Hij pakte de revolver en stak hem achter zijn riem. 'En dat zou ik jou niet hebben verteld?' Hij fouilleerde beide mannen vlug, maar vond geen papieren.

 'Wie zijn het?'

 'Dat is de man die jou op het vliegveld volgde.'

 Hij greep de armen van Bonenstaak vast en sleepte hem hun kamer in. Toen pakte hij de benen van de andere man en trok hem ook naar binnen. 'Jij bent hardleers.' Hij trapte de deur dicht.

 'Ik had honger.'

 'Hoe gaat het met Gary?'

 'Goed. Maar ik kon niet veel zeggen.'

 Een van de mannen kreunde. Straks kwamen ze bij. Hij pakte de leren tas en Haddads pistool. 'Laten we gaan.'

 'We gaan weg?'

 'Tenzij je erbij wilt zijn als ze wakker worden.'

 Hij zag dat ze dat geen aanlokkelijk vooruitzicht vond.

 'Je hebt een pistool,' merkte ze op.

 'Dat wil ik niet gebruiken. Dit is niet het wilde westen. We zijn in een hotel, met mensen. Dus laten we verstandig zijn en weggaan. Er zijn nog veel meer hotels in de stad.'

 Ze pakte de omslagdoek en sloeg hem om haar schouders. Ze verlieten de kamer, gingen vlug naar de lift en liepen even later de kille avond in. Hij nam zijn omgeving in zich op en dacht dat het moeilijk na te gaan zou zijn of ze gevolgd werden. Er was gewoon te veel om op te letten. Het dichtstbijzijnde metrostation was twee straten bij het hotel vandaan, en hij ging daarheen, vastbesloten goed op zijn omgeving te letten.

 Er ging van alles door zijn hoofd.

 Hoe had de man van Heathrow hen gevonden? En wat nog verontrustender was: hoe had de man die zich als hotelmedewerker voordeed geweten dat hij niet in de kamer was?

 Een heer deed de bestelling.

 Onder het lopen keek hij Pam even aan. 'Zei je door de deur tegen die man dat je niets had besteld?'

 Ze knikte. 'Toen zei hij dat jij dat had gedaan.'

 Zo was het niet precies. Hij had gezegd dat een heer de bestelling had gedaan.

 Misschien had de man alleen maar goed gegokt?

 Vast niet.

 32

 Washington 21.00 uur

 STEPHANIE leidde Cassiopeia door de rustige woonwijk. De afgelopen uren hadden ze zich schuilgehouden in de voorsteden. Ze had een munttelefoon in een Cracker Barrel-restaurant gebruikt om naar het Magellan-hoofdkantoor te bellen en gehoord dat Malone geen contact had opgenomen. Dat kon van het Witte Huis niet gezegd worden. Larry Daleys kantoor had drie keer gebeld. Ze had haar mensen opgedragen te zeggen dat ze hem zo snel mogelijk terug zou bellen. Dat zou Daley kwaad maken, wist ze, maar nu zou hij het gevoel hebben dat hij elk moment haar joviale gezicht live op cNN kon zien verschijnen. Die angst zou voorlopig genoeg zijn om de waarnemend nationale veiligheidsadviseur in toom te houden. Heather Dixon en de Israëliërs waren een heel andere zaak.

 'Waar gaan we heen?' vroeg Cassiopeia.

 'We gaan met een probleem afrekenen.'

 In de buurt stonden veel huizen in de beaux-arts-stijl die populair was geweest bij de negentiende-eeuwse industriëlen die als eersten aan de lommerrijke lanen waren gaan wonen. Koloniale rijtjeshuizen en voetpaden van keistenen droegen alleen maar bij aan de welvarende atmosfeer.

 'Ik ben niet een van je agenten,' zei Cassiopeia. 'Ik wil graag weten waar ik me mee inlaat.'

 'Je kunt weggaan wanneer je maar wilt.'

 'Leuk geprobeerd. Zo gemakkelijk kom je niet van me af.'

 'Stel dan niet steeds vragen. Ondervraag je Thorvaldsen ook op die manier?'

 'Waarom mag je hem niet? In Frankrijk vloog je hem zowat naar de keel.'

 'Verplaats je eens in mijn positie, Cassiopeia. Cotton is er beroerd aan toe. Mijn eigen mensen willen me dood hebben. Ik heb de Israëliërs én de Saoedi's achter me aan. Zou het verstandig van me zijn om iemand aardig te vinden?'

 'Dat is geen antwoord op mijn vraag.'

 Nee, dat was het niet, maar ze kon de waarheid niet uitspreken, namelijk dat Thorvaldsen wijlen haar man goed had gekend en daardoor al haar sterke en zwakke punten kende, zodat ze zich kwetsbaar voelde als ze bij hem was.

 'Laten we zeggen dat hij en ik elkaar veel te goed kennen.'

 'Henrik maakt zich zorgen om je. Daarom vroeg hij me hierheen te gaan. Hij voelde dat er moeilijkheden op komst waren.'

 'Dat stel ik op prijs, maar het betekent nog niet dat ik op hem gesteld moet zijn.'

 Ze zag het huis, een van de vele symmetrische bakstenen huizen met houtsnijwerk, een portiek en een mansardedak. Er brandde alleen licht achter een raam op de benedenverdieping. Ze keek de straat door.

 Nog steeds niemand te zien.

 'Kom mee.'

 Alfred Hermann sliep maar heel weinig. Al lang geleden had hij zijn geest geconditioneerd om op minder dan drie uur rust per dag te kunnen functioneren.

 Hij was niet oud genoeg om de Tweede Wereldoorlog persoonlijk te hebben meegemaakt, al kon hij zich nog goed herinneren dat er in zijn kindertijd nazi's door de straten van Wenen hadden gemarcheerd. In de decennia daarna had hij zich actief verzet tegen de grote invloed die de Sovjets en hun marionettenregimes op Oostenrijk hadden. Het Hermann-geld dateerde uit de tijd van de Habsburgers en had twee eeuwen van wisselende politieke omstandigheden overleefd. In de laatste vijftig jaar was het familievermogen vertienvoudigd, en een groot deel van dat succes was te herleiden tot de Orde van het Gulden Vlies. Het nauwe contact met zo'n selecte groep mensen uit de hele wereld bracht voordelen met zich mee die zijn vader en grootvader nooit hadden gehad. Nu hij de leiding had, waren die voordelen nog weer veel groter geworden.

 Maar hij zou niet lang meer aan het hoofd van de Orde staan.

 Na zijn dood zou zijn dochter alles erven. En dat was geen geruststellende gedachte. Zeker, in veel opzichten leek ze op hem. Ze was moedig en vastbesloten, ze had waardering voor het verleden en streefde met evenveel enthousiasme als hij naar het kostbaarste wat een mens kon bezitten: kennis. Aan de andere kant was ze ongepolijst. Werk in uitvoering. Werk waarvan hij vreesde dat het nooit voltooid zou zijn.

 Hij keek naar zijn dochter, die net als hij weinig sliep. Hij had haar Margarete genoemd, naar zijn moeder. Ze bekeek het model van de bibliotheek van Alexandrië.

 'Kunnen we hem vinden?' vroeg ze zachtjes.

 Hij kwam bij haar staan. 'Ik geloof dat Dominick dichtbij is.'

 Ze keek hem met haar intense grijze ogen aan. 'Sabre is niet te vertrouwen. Geen enkele Amerikaan is dat.'

 Ze hadden dit gesprek al eerder gevoerd. 'Ik vertrouw niemand.'

 'Zelfs mij niet?'

 Hij grijnsde. Dit gesprek hadden ze ook al eerder gehad. 'Zelfs jou niet.'

 'Sabre heeft te veel vrijheid.'

 'Waarom zou je hem die misgunnen? We geven hem moeilijke taken. Dan kun je niet ook nog van hem verlangen dat hij zich door ons laat vertellen hoe hij zijn werk moet doen.'

 'Hij vormt een probleem, met al zijn Amerikaanse slimheid. Jij beseft dat niet.'

 'Hij is een eigenzinnige man. Hij heeft een doel nodig. Wij geven hem dat doel. In ruil daarvoor werkt hij aan de verwezenlijking van onze doeleinden.'

 'Ik voel de laatste tijd andere dingen bij hem. Hij doet erg zijn best om zijn ambitie te camoufleren, maar die is er wel. Je moet daar gewoon wat meer op letten.'

 Hij wilde haar op stang jagen. 'Voel je je soms tot hem aangetrokken?'

 Ze keek hem smalend aan. 'Dat zal nooit gebeuren. Sterker nog, zodra jij er niet meer bent, ontsla ik hem.'

 In tegenstelling tot haar vond hij het niet zo vanzelfsprekend dat ze al zijn bezit zou erven. 'Het staat niet vast dat jij Blauwe Zetel wordt. Die beslissing wordt door de Zetels genomen.'

 'Ik kom in de Kring. Dat verzeker ik je. Vandaar is het maar een kleine stap naar jouw positie.'

 Hij was daar niet zo zeker van. Hij wist van haar contacten met de andere vier Zetels. Hij had die contacten zelfs aangemoedigd om haar op de proef te stellen. Zijn rijkdom overtrof die van de anderen in ouderdom, grootte en reikwijdte. Financiële instellingen die hij beheerde, waren nauw verbonden met veel leden, inclusief drie van de Zetels. Die zouden nooit willen dat anderen van hun kwetsbaarheid op de hoogte waren, en de prijs die ze voor zijn stilzwijgen betaalden was altijd hun loyaliteit geweest. Tientallen jaren had hij hun zwakheden gemanipuleerd, maar zijn dochter had in dat opzicht weinig bereikt. Daarom was een waarschuwing op zijn plaats. 'Als ik er niet meer ben, zal Dominick met jou te maken krijgen, en jij met hem. Ga dan niet overijld te werk. Mannen als hij, met weinig emotie, geen moraal en veel moed, kunnen van grote waarde zijn.'

 Hij hoopte dat ze luisterde, maar was bang dat ze, zoals gewoonlijk, niet luisterde naar dingen die ze niet wilde horen. Haar moeder was gestorven toen ze acht was en in haar jeugd had ze een product van hem geleken - van het rib, mocht ze graag zeggen - maar die vroege belofte was niet tot rijpheid gekomen toen ze ouder werd. Haar opleiding was in Frankrijk begonnen, in Engeland voortgezet en in Oostenrijk voltooid, en ze had zakelijke ervaring opgedaan in de directiekamers van zijn vele ondernemingen.

 Toch waren de rapporten die hij daarover had ontvangen niet bemoedigend geweest.

 'Wat zou je doen als je de bibliotheek vond?' vroeg ze.

 Hij liet niet blijken dat hij die vraag amusant vond. Blijkbaar wilde ze niet meer over Sabre of zichzelf praten. 'Het is onvoorstelbaar wat een grote gedachten daarin te vinden zijn.'

 'Ik hoorde je daar gisteren over praten. Vertel me eens wat meer.'

 'O, de kaart van Piri Reis uit 1513, gevonden in Istanbul. Daar raakte ik niet over uitgepraat. Ik wist niet dat je luisterde.'

 'Ik luister altijd.'

 Hij grinnikte om die opmerking. Ze wisten allebei dat het niet zo was.

 'Ik vertelde de kanselier dat die kaart op een gazellehuid was getekend door een Turkse admiraal die ooit zeerover was geweest. Het is een kaart met ongelooflijk veel details. De Zuid-Amerikaanse kustlijn staat erop, al hadden Europese zeevaarders dat deel van de wereld nog niet in kaart gebracht. Het continent Antarctica is ook te zien, lang voordat het met ijs werd bedekt. Pas kortgeleden hebben we met grondradar de contouren van die kustlijn kunnen vaststellen. Toch is de weergave uit 1513 even goed als die van ons. Op de kaart gaf de cartograaf aan dat hij gebruikmaakte van kaarten die getekend waren in de tijd van Alexander, Heer van de Twee Hoorns. Kun je je dat voorstellen? Misschien zijn oude zeevaarders duizenden jaren geleden op Antarctica geweest, voordat het ijs zich daar verzamelde, en hebben ze vastgelegd wat ze zagen.'

 Hermanns geest duizelde bij de gedachte aan wat er nog meer verloren was gegaan op de terreinen van mathematiek, astronomie, geometrie, meteorologie en geneeskunde.

 'Kennis die niet wordt vastgelegd, wordt vergeten of raakt onherkenbaar verminkt. Ken je Democritus? Hij kwam op het idee dat alle dingen gemaakt waren van een eindig aantal afzonderlijke deeltjes. Tegenwoordig noemen we dat atomen, maar hij was de eerste die hun bestaan erkende en de atoomtheorie formuleerde. Hij heeft zeventig boeken geschreven - dat weten we uit andere bronnen - maar geen daarvan is bewaard gebleven. En er zijn eeuwen verstreken voordat anderen, in andere tijden, op hetzelfde idee kwamen.

 Er is bijna niets overgebleven van wat Pythagoras heeft geschreven. Manetho legde de geschiedenis van Egypte vast. Verdwenen. Galenus, de grote Romeinse geneesheer? Hij scheef vijfhonderd verhandelingen over de geneeskunde. Daarvan zijn alleen fragmenten bewaard gebleven. Aristarchus dacht dat de zon, niet de aarde, het middelpunt van het universum was, maar Copernicus, die zeventien eeuwen later leefde, krijgt van de geschiedenis alle eer voor die onthulling.'

 Hij dacht aan nog anderen. Erathosthenes en Strabo, geografen. Archimedes, de natuurkundige en wiskundige. Zenodotus en zijn grammatica. Callimachus de dichter. Thales, de eerste filosoof.

 Al hun ideeën waren verdwenen.

 'Het is altijd hetzelfde geweest,' zei hij. 'Wanneer iemand aan de macht komt, is kennis het eerste dat wordt vernietigd. Dat heeft de geschiedenis keer op keer bewezen.'

 'Waar is Israël dan beducht voor?' vroeg ze.

 Hij had geweten dat ze hem daar uiteindelijk heen zou leiden.

 'Misschien is het meer angst dan realiteit,' merkte ze op. 'Het is moeilijk om de wereld te veranderen.'

 'Maar het is te doen. Mannen...' Hij zweeg. '...en vrouwen hebben het eeuwenlang gedaan. En geweld heeft niet altijd de grootste veranderingen tot stand gebracht. Vaak waren woorden voldoende. De Bijbel heeft de mensheid fundamenteel veranderd. De Koran ook. De Magna Carta. De Amerikaanse grondwet. Het leven van miljarden mensen wordt door die woorden beheerst. De samenleving is erdoor veranderd. Niet zozeer de oorlogen als wel de verdragen die erop volgen veranderen de loop van de geschiedenis. Het Marshallplan heeft de wereld meer veranderd dan de Tweede Wereldoorlog zelf. Woorden zijn de werkelijke massavernietigingswapens.'

 'Je ging mijn vraag uit de weg,' zei ze op een speelse toon, die hem aan zijn lang geleden gestorven vrouw deed denken.

 'Waar Israël beducht voor is?' herhaalde hij.

 'Waarom wil je me dat niet vertellen?'

 'Misschien weet ik het niet.'

 'Dat betwijfel ik.'

 Hij dacht erover haar alles te vertellen, maar hij had zich niet zo lang kunnen handhaven door dwaze dingen te doen. Loslippigheid was de ondergang van menig succesvol man geweest.

 'Laten we het erop houden dat de waarheid altijd moeilijk te accepteren is. Voor mensen, voor beschavingen, zelfs voor naties.'

 Stephanie liep voorop door de achtertuin en zag dat die verrassend goed was onderhouden. Overal waren bloemen. Kleurrijke asters, wasbloemen, guldenroede, viooltjes en chrysanten. Een terras vormde een schiereiland met smeedijzeren meubelen op de tegels en nog meer bloemen in decoratieve potten.

 Ze leidde Cassiopeia naar de dikke stam van een hoge esdoorn, een van de drie statige bomen die de tuin schaduw gaven.

 Ze keek op haar horloge: 21.43 uur.

 Ze had hen met een combinatie van woede en nieuwsgierigheid hierheen gebracht, maar de volgende stap hield in dat ze onherroepelijk over de streep ging.

 'Hou dat luchtpistool in de aanslag,' fluisterde ze.

 Haar metgezellin schoof een pijltje in de loop. 'Je ziet: ik gehoorzaam je blind in deze dwaasheid.'

 Ze dacht over de volgende stap na.

 Ze zouden in het huis kunnen inbreken. Cassiopeia bezat de vereiste vaardigheden daarvoor. Ze konden ook gewoon aankloppen, en die benadering sprak haar wel aan. Ze hoefde daar niet meer over na te denken toen de achterdeur openging en een donkere gedaante tussen de slanke zuilen van een ondiepe colonnade naar buiten kwam. De lange man droeg een ochtendjas die om zijn middel was dichtgebonden. Zijn slippers schuurden over de tegels van het terras.

 Ze wees naar het luchtpistool en toen naar de man.

 Cassiopeia richtte en vuurde.

 Een zachte plop en het suizende geluid van het pijltje.

 De punt vond de man, die een schreeuw gaf en naar zijn schouder tastte. Hij wilde blijkbaar iets met het pijltje doen, maar slaakte toen een zucht en zakte in elkaar.

 Stephanie rende naar hem toe. 'Dat spul werkt snel.'

 'Dat is ook de bedoeling. Wie is dit?'

 Ze keken naar de man die daar lag.

 'Gefeliciteerd. Je hebt zojuist de minister van Justitie van de Verenigde Staten neergeschoten. Help me hem het huis in te trekken.'

 33

 Donderdag 6 oktober Londen 3.15 uur

 Sabre keek naar het scherm van zijn laptop. De afgelopen drie uur had hij zich verdiept in de bestanden die hij van George Haddads computer had gekopieerd.

 En hij was verbijsterd.

 Dit was minstens zoveel informatie als hij van de Palestijn zelf had kunnen krijgen, en nu hoefde hij ook geen moeite te doen om de Arabier aan het praten te krijgen. Blijkbaar had Haddad jarenlang onderzoek gedaan naar de bibliotheek van Alexandrië en de mythische Wachters. Hij had een indrukwekkende hoeveelheid gegevens verzameld.

 Een hele serie bestanden had betrekking op een Engelse graaf, Thomas Bainbridge, over wie hij Alfred Hermann had horen praten. Volgens Haddad bracht Bainbridge aan het eind van de achttiende eeuw een bezoek aan de bibliotheek van Alexandrië en schreef hij daar vervolgens een roman over, die volgens de aantekeningen aanwijzingen bevatte omtrent de locatie van de bibliotheek.

 Had Haddad een exemplaar gevonden?

 Had Malone dat meegenomen?

 Dan was er Bainbridges voorouderlijke landgoed ten noorden van Londen. Blijkbaar was Haddad daar verscheidene keren geweest en had hij geloofd dat daar aanwijzingen te vinden waren, vooral in een marmeren prieel en iets wat De openbaring van de heilige Hiëronymus werd genoemd. Jammer genoeg gaf hij geen details om de betekenis ervan uit te leggen.

 En dan was er de heldenqueeste.

 Een uur geleden had hij een verslag gevonden van wat zich vijfjaar geleden in Haddads huis op de Westelijke Jordaanoever had afgespeeld. Hij had die notities met belangstelling gelezen en zette de gebeurtenissen nu met enige opwinding voor zichzelf op een rijtje.

 'Je bedoelt dat de bibliotheek nog steeds bestaat?' vroeg Haddad aan de Wachter.

 'We hebben hem eeuwenlang beschermd. We hebben bewaard wat anders door onwetendheid en hebzucht verloren zou zijn gegaan.'

 Haddad maakte een gebaar met de envelop die zijn gast hem had gegeven. 'Wijst deze heldenqueeste de weg?'

 De man knikte. 'Voor degenen die het begrijpen zal de weg duidelijk zijn.'

 'En als ik het niet begrijp?'

 'Dan zien wij elkaar nooit terug.'

 Hij dacht over de mogelijkheden na en zei: 'Ik ben bang dat wat ik wil weten beter verborgen kan blijven.'

 'Waarom zegt u dat? We moeten nooit bang zijn voor kennis. Ik ken uw werk. Ik doe ook onderzoek naar het Oude Testament. Daarom ben ik tot uw Wachter gekozen.' Het gezicht van de jongeman klaarde op. 'We hebben bronnen waarvan u zich geen voorstelling kunt maken. Oorspronkelijke teksten. Correspondentie. Analyses. Van mannen van lang geleden, die veel meer wisten dan u of ik. Mijn kennis van het Oudhebreeuws blijft achter bij die van u. Weet u, een Wachter kan verschillende niveaus bereiken, en dat kan hij alleen door prestaties te leveren. Zoals u. Ik vind het fascinerend hoe het christendom het Oude Testament heeft geïnterpreteerd en gemanipuleerd. Ik wil daar meer over weten, en u kunt me dat leren.'

 'En door te leren kunt u op een hoger niveau komen?'

 'Als we uw theorie kunnen bewijzen, zou dat voor ons beiden een grote prestatie zijn.'

 En dus maakte hij de envelop open.

 Sabre ging naar de inhoud van die envelop. Haddad had het document blijkbaar ingescand. De woorden waren met een scherp en hoekig mannelijk handschrift op papier gezet. De tekst was in het Latijn, maar gelukkig had Haddad hem vertaald. Sabre las de heldenqueeste, de weg die naar de bibliotheek van Alexandrië zou leiden.

 Hoe vreemd zijn de manuscripten, grote reiziger door het onbekende. Ze verschijnen afzonderlijk maar lijken één te zijn voor degenen die weten dat de kleuren van de regenboog gezamenlijk één wit licht worden. Hoe die enkele straal te vinden? Het is een raadsel, maar bezoek de kapel naast de Taag in Bethlehem, gewijd aan onze patroonheilige. Begin de reis in de schaduw en volbreng hem in het licht, waar een dalende ster een roos vindt, een houten kruis doorboort en zilver in goud verandert. Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is. En dan zult u, als de herders van de schilder Poussin, verbaasd over het raadsel, plotseling het licht van de inspiratie over u krijgen. Leg de veertien stenen weer bij elkaar en gebruik dan vierkant en kompas om het pad te vinden. Voel op het midden van de dag de aanwezigheid van het rode licht, zie de eindeloze rollen van de slang die rood van woede is. Maar let op de letters. Er dreigt gevaar voor degene die met grote snelheid aankomt. Als u op de juiste koers blijft, zal de weg u naar uw bestemming leiden.

 Sabre schudde zijn hoofd. Raadsels. Niet zijn sterkste kant. En hij had ook niet de tijd om ermee te worstelen. Hij had alle bestanden uit de computer bekeken, maar Haddad gaf nergens een ontcijfering van de boodschap.

 En dat was een probleem.

 Hij was geen historicus of taalkundige of Bijbelkenner. Alfred Hermann ging voor een deskundige door, maar Sabre vroeg zich af hoeveel de Oostenrijker werkelijk wist. Ze waren allebei opportunisten die het maximale voordeel uit een unieke situatie probeerden te halen.

 Zij het om verschillende redenen.

 Hermann probeerde een nalatenschap tot stand te brengen. Hij wilde zijn stempel op de Orde van het Gulden Vlies drukken. Misschien wilde hij het Margarete gemakkelijker maken om aan de macht te komen. En reken maar dat ze die hulp nodig had. Sabre wist dat ze zich van hem zou ontdoen zodra Hermann dood was, maar als hij haar voor kon zijn, als hij haar een stap voor kon blijven, net buiten haar bereik kon blijven, zou hij misschien toch nog succes hebben. Hij wilde een

 vrijbrief die hem, met volledige vergoeding van onkosten, rechtstreeks naar de top zou brengen. Een zetel aan de tafel. Een onderhandelingspositie om volwaardig lid van de Orde van het Gulden Vlies te worden. Als de verdwenen bibliotheek van Alexandrië datgene bevatte wat Alfred Hermann hem had verteld, was het bezit van die bibliotheek meer waard dan welk familievermogen dan ook.

 Zijn mobieltje ging.

 Op het lcd-schermpje stond te lezen dat het zijn assistente was. Dat zou tijd worden. Hij nam op.

 'Malone is in beweging,' zei ze. 'Verrekte vroeg. Wat wil je dat ik doe?'

 'Waar ging hij heen?'

 'Hij nam de metro naar Victoria Station, en toen een trein naar het noorden.'

 'Gaat die trein ook naar Oxfordshire?'

 'Er recht doorheen.'

 Blijkbaar was Malone ook nieuwsgierig. 'Heb je voor die extra hulp gezorgd, zoals ik vroeg?'

 'Ze zijn er.'

 'Wacht op het Victoria Station. Ik kom eraan.'

 Hij verbrak de verbinding.

 Tijd om aan de volgende fase te beginnen.

 Stephanie gooide een glas water in Brent Greens gezicht. Ze hadden zijn slappe lichaam naar de keuken gesleept en hem met plakband dat Cassiopeia in een la had gevonden op een stoel vastgemaakt. De minister van Justitie kwam bij en schudde het water uit zijn ogen.

 'Goed geslapen?' vroeg ze.

 Omdat Green nog niet helemaal bij zijn positieven was, gaf ze hem nog een plens water.

 'Dat is wel genoeg,' zei Green, zijn ogen wijdopen, zijn gezicht en ochtendjas drijfnat. 'Ik neem aan dat je een goede reden hebt om zoveel federale wetten te schenden.' De woorden kwamen er met de snelheid van stroop en op de toon van een begrafenisondernemer uit, zoals van Green verwacht mocht worden. Ze had hem nooit snel of luid horen praten.

 'Vertel jij het maar, Brent. Voor wie werk je?'

 Green keek naar het plakband om zijn polsen en enkels. 'En ik dacht nog wel dat onze onderlinge relatie erop vooruitging.' 'Dat was ook zo, totdat jij me verried.'

 'Stephanie, ik hoor al jaren dat je een ongeleid projectiel bent, maar ik heb altijd bewondering gehad voor die eigenschappen van je. Nu kan ik me enigszins in die klachten verplaatsen.'

 Ze kwam dicht bij hem. 'Ik vertrouwde je niet, maar je stondje mannetje tegen Daley en ik dacht dat ik me misschien, heel misschien, had vergist.'

 'Heb je enig idee wat er gebeurt als mijn bewakingsteam hier komt controleren? Dat doen ze trouwens elke avond.'

 'Leuk geprobeerd. Je hebt ze maanden geleden weggestuurd. Je zei dat het niet nodig was, tenzij het dreigingsniveau verhoogd werd, en dat is momenteel niet het geval.'

 'En hoe weet je dat ik niet op mijn paniekknop heb gedrukt voordat ik op het terras viel?'

 Ze haalde het zendertje dat ze bij zich had uit haar zak. 'Ik heb op de mijne gedrukt, Brent, daar in de binnenstad, en weet je wat er gebeurde? Helemaal niets.'

 'Misschien gaat het hier anders.'

 Ze wist dat Green, zoals elke regeringsfunctionaris, een paniekknop bij zich had. Die gaf meteen een alarmsignaal door aan een bewakingseenheid of het commandocentrum van de geheime dienst. Het apparaatje gaf ook de locatie aan.

 'Ik heb naar je handen gekeken,' zei ze. 'Die waren allebei leeg. Je wilde vooral nagaan wat er opeens in je prikte.'

 Greens gezicht verstijfde, en hij keek Cassiopeia aan. 'Heb jij op me geschoten?'

 Ze maakte een gracieuze buiging. 'Tot uw dienst.'

 'Wat is de chemische stof?'

 'Een snelwerkend middel dat ik in Marokko heb gevonden. Snel, pijnloos, kort werkend.'

 'Alle drie eigenschappen kan ik bevestigen.' Green keek Stephanie weer aan. 'Dit moet Cassiopeia Vitt zijn. Ze kende je man, Lars, voordat hij zelfmoord pleegde.'

 'Hoe weet jij dat nou weer?' Ze had niemand aan deze kant van de oceaan verteld wat er was gebeurd. Alleen Cassiopeia, Henrik Thorvaldsen en Malone wisten het.

 'Vraag me wat je me kwam vragen,' zei Green met kalme vastberadenheid.

 'Waarom stuurde je mijn bewakers weg? Je liet me in mijn eentje aan de Israëliërs over. Zeg dat je dat hebt gedaan.'

 'Ik heb dat gedaan.'

 Die bekentenis verraste haar. Ze was leugens gewend. 'In de wetenschap dat de Saoedi's zouden proberen me te doden?'

 'Dat wist ik ook.'

 De woede laaide in haar op en ze moest zich inhouden om hem niet te slaan. 'Ik wacht,' zei ze.

 'Mevrouw Vitt,' zei Green. 'Bent u beschikbaar om een oogje op deze vrouw te houden tot dit voorbij is?'

 'Waarom kan jou dat wat schelen?' gooide Stephanie eruit. 'Je bent mijn bewaker niet.'

 'Iemand moet dat zijn. Het was niet slim om Heather Dixon te bellen. Je denkt niet na.'

 'Dat hoef jij me niet te vertellen.'

 'Kijk nou naar jezelf. Daar sta je dan. Je hebt de minister van Justitie aangevallen terwijl je over weinig of geen informatie beschikt. Je vijanden daarentegen hebben toegang tot enorm veel inlichtingen, en daar maken ze een goed gebruik van.'

 'Waar heb je het nou over? En je hebt de vraag niet beantwoord.'

 'Dat is waar. Dat heb ik niet. Je wilde weten waarom ik je bewakers wegstuurde. Het antwoord is eenvoudig. Er werd me gevraagd dat te doen, en dus deed ik het.'

 'Wie vroeg het je?'

 Green keek haar met de onverstoorde blik van een boeddha aan. 'Henrik Thorvaldsen.'

 34

 Bainbridge Hall, Engeland 5.20 uur

 Malone keek naar het marmeren prieel in de tuin. Ze hadden de trein genomen tot twintig kilometer ten noorden van Londen, en vervolgens een taxi van het station naar Bainbridge Hall. Hij had alle aantekeningen uit Haddads tas gelezen en de roman snel doorgenomen. Hij had ook alles wat hij en Haddad in de loop van de jaren met elkaar hadden besproken door zijn hoofd laten gaan, maar hij wist nog steeds niet wat er aan de hand was. Zijn oude vriend had de belangrijkste dingen in zijn graf meegenomen.

 De hemel leek van donkerblauw fluweel. Een vlaag nachtlucht joeg een rilling door hem heen. Het strak gemaaide gras strekte zich als een zee voor hem uit, met struiken en bosjes als eilanden van schaduw. In een fontein danste water. Hij dacht dat hij het meest aan de weet zou komen als hij hier nog voor de dageraad heen zou gaan. De hotelconciërge had hem aan een zaklantaarn geholpen.

 Het terrein was niet omheind en voor zover hij kon zien ook niet van een alarminstallatie voorzien. Het huis zelf zou een heel ander verhaal zijn, nam hij aan. Uit Haddads notities bleek dat het landhuis een klein museum was, een van de honderden musea die eigendom waren van de Britse kroon. In sommige kamers op de begane grond van het huis brandde licht, en door de ruiten waar geen gordijn voor hing kon hij schoonmakers aan het werk zien. Hij richtte zijn aandacht weer op het prieel.

 De wind ritselde in de bomen en bracht de wolken in beweging. Het maanlicht verdween, maar zijn ogen waren al aan het spookachtige schijnsel gewend geraakt.

 'Wil je me vertellen wat dit is?' vroeg Pam. Ze was onderweg ongewoon stil geweest.

 Hij scheen met de zaklantaarn op de afbeelding die in het marmer was uitgehakt. 'Dit is een reliëfafbeelding van een schilderij dat De herders van Arcadië II heet. Thomas Bainbridge heeft veel moeite gedaan om dat reliëf te laten maken.' Hij vertelde haar wat Haddad erover had gescheven en richtte de zaklantaarn toen op de letters die eronder stonden.

 d o.v.o.s.v.A.v.v. M

 'Wat zei hij daarover?' vroeg Pam.

 'Geen woord. Alleen dat het een boodschap was en dat er in het huis nog meer waren.'

 'Ja, dat verklaart waarom we hier om vijf uur 's morgens zijn.'

 Hij hoorde de ergernis in haar stem. 'Ik hou niet van drukte.'

 Pam bracht haar ogen dichter bij het prieel. 'Waarom zou hij de d en de M apart hebben gezet?'

 Hij had geen idee, maar iets anders begreep hij wel. Het tafereel De herders van Arcadië II liet een vrouw zien die naar drie herders bij een tombe keek. Alle drie herders wezen naar letters die daarin gegraveerd waren. et in arcadia ego. Hij kende de vertaling daarvan.

 En in Arcadië ik.

 Een raadselachtige inscriptie. Toch had hij die woorden al eerder gezien. In Frankrijk. Ze stonden in een zestiendeeeuws manuscript dat beschreef wat de Tempeliers heimelijk tot stand hadden gebracht in de maanden voordat ze in oktober 1307 massaal werden opgepakt.

 Et in arcadia ego.

 Een anagram van I tego arcana dei.

 Ik verberg de geheimen van God.

 Hij vertelde Pam over die frase.

 'Dat kun je niet menen,' zei ze.

 Hij haalde zijn schouders op. 'Ik vertel je alleen maar wat ik weet.'

 Ze moesten het huis doorzoeken. Op een veilige afstand in de tuin, tussen rijen hoge ceders, tuurde hij naar de benedenverdieping. Lichten gingen aan en uit: de schoonmakers waren nog bezig. Deuren naar het achterterras werden met stoelen opengehouden. Hij zag een man naar buiten komen met twee vuilniszakken die hij op een hoop gooide. Daarna ging de man weer naar binnen.

 Hij keek op zijn horloge. Twintig voor zes.

 'Ze zijn nu gauw klaar,' zei hij. 'Als ze weg zijn, hebben we een paar uur de tijd voordat iemand op zijn werk komt. Het museum gaat pas om tien uur open.' Dat had hij gezien op een bord bij de poort.

 'Ik hoefje niet te vertellen hoe dom dit is.'

 'Je wilde altijd weten wat voor werk ik deed, en ik kon het je nooit vertellen. Topgeheim en al die onzin. Nu kun je het zien.'

 'Ik vond het prettiger toen ik het niet wist.'

 'Dat geloof ik niet. Ik wist hoe je je eraan ergerde.'

 'Toen had ik tenminste geen schotwonden.'

 Hij glimlachte. Je overgangsrite.' Hij wees naar voren. 'Na u.'

 Sabre zag de schimmige figuren van Cotton Malone en zijn ex-vrouw tussen de bomen achter Bainbridge Hall vandaan komen. Malone was regelrecht naar Oxfordshire gekomen. Dat was goed. Alles draaide om zijn nieuwsgierigheid. Zijn assistente had ook haar werk gedaan. Ze had de drie extra mannen ingehuurd om wie hij had gevraagd en ze had hem een wapen gegeven.

 Hij haalde een paar keer diep adem, genietend van de frisse nachtlucht, en haalde toen de Sig Sauer uit de zak van zijn jasje.

 Tijd voor een ontmoeting met Cotton Malone.

 Malone liep naar de open achterdeur. Hij bleef aan een kant daarvan in de schaduw staan en tuurde naar binnen.

 De kamer achter de deur was met zorg ingericht. Van het gewelfde plafond kwam een glinsterend licht dat op het vergulde meubilair viel, en de muurpanelen werden verlevendigd door wandtapijten en schilderijen. Er was niemand te zien, maar hij hoorde het gieren van een vloerboenmachine en het schetteren van een radio ergens achter de boogpoorten.

 Hij gaf Pam een teken en ze gingen naar binnen.

 Hij wist niets van de indeling van het huis, maar op een bord las hij dat hij zich in de Apollokamer bevond. Hij herinnerde zich wat Haddad had geschreven. In de salon van Bainbridge Hall is nog een staaltje van Bainbridges arrogantie te vinden. De titel is veelzeggend. De openbaring

 van de heilige Hiëronymus.Fascinerend en passend, want grote queesten beginnen vaak met een openbaring.

 Ze moesten dus de salon vinden.

 Hij leidde Pam naar een van de deuren die op een hal met de majestueuze lijnen van een transept in een kathedraal uitkwamen, met bogen die stijlvol op elkaar gestapeld waren. Interessant, die abrupte verandering van stijl en architectuur. Het zwakke licht verzachtte de contouren van het meubilair tot grijze schaduwen. In een van de boogpoorten zag hij een borstbeeld.

 Hij sloop behoedzaam over de marmeren vloer en zag dat het Thomas Bainbridge was, afgebeeld op middelbare leeftijd. Het gezicht zat vol groeven en lijnen, de kaken waren op elkaar geklemd, de neus was spits, en de ogen tuurden koud de wereld in. Uit Haddads notities wist hij dat Bainbridge blijkbaar een geleerd man was, een kenner van wetenschap en literatuur, en ook een verzamelaar: zorgvuldig en oordeelkundig had hij kunst, boeken en beeldhouwwerken bijeengebracht. Hij was ook een avonturier geweest en had reizen naar Arabië en het MiddenOosten gemaakt in een tijd waarin het Westen even vertrouwd was met die delen van de wereld als met de maan.

 'Cotton,' zei Pam zachtjes.

 Hij draaide zich om. Ze stond bij een tafel met brochures. 'De indeling van het huis.'

 Hij kwam dichterbij en pakte er een van de tafel. Algauw vond hij een kamer met het opschrift salon. Hij oriënteerde zich. 'Die kant op.'

 De vloerboenmachine en radio boksten boven nog tegen elkaar op.

 Ze verlieten de schemerige hal en vonden hun weg door brede gangen tot ze in een verlicht vertrek kwamen.

 'Goh,' zei Pam.

 Hij was ook onder de indruk. De royale ruimte deed denken aan de vestibule van een keizerlijk paleis in Rome. Weer een verrassend contrast met de rest van het huis.

 'Het is hier net Epcot,' zei hij. 'Elke kamer een andere tijd en een ander land.'

 Het weelderige schijnsel van een kroonluchter viel op een witte marmeren trap met een donkere kastanjebruine loper in het midden. De trap leidde naar een galerij van gecanneleerde Ionische zuilen. Een zwart ijzeren hekwerk met veel kronkels en krullen verbond de roze marmeren zuilen met elkaar. In nissen op beide verdiepingen stonden bustes en standbeelden, als in een museumgalerij. Hij keek omhoog. Het plafond zou in de St. Paul-kathedraal niet misstaan.

 Hij schudde zijn hoofd.

 Aan de buitenkant van het landhuis was geen enkel teken van zo veel rijkdom te zien.

 'De salon is die trap op,' zei hij.

 'Net of we bij de koningin op bezoek gaan,' zei Pam.

 Ze volgden de elegante loper over de trap, die geen leuning had. Boven kwamen twee paneeldeuren uit op een donkere kamer. Hij drukte op een schakelaar en een andere kroonluchter, gemaakt van dierlijke slagtanden, wierp een fel schijnsel op een salon met veel meubilair, versleten en comfortabel. De wanden waren bekleed met fluweel in de kleur van erwtensoep.

 'Na die trap zou ik niet veel minder hebben verwacht,' zei hij.

 Hij sloot de deuren.

 'Waar zoeken we naar?' vroeg Pam.

 Hij keek naar de schilderijen, vooral portretten van zestiende- en zeventiende-eeuwse personen. Niemand die hij herkende. Onder de portretten stonden rijen boekenkasten van esdoornhout. Als bibliofiel zag hij meteen dat de boeken geen historische of literaire waarde hadden en daar alleen voor de show stonden. Op de kasten stonden bronzen borstbeelden. Ook daarvan kwam geen hem bekend voor.

 'De openbaring van de heilige Hiëronymus,' zei hij. 'Misschien een van die portretten.'

 Pam liep door de kamer en bestudeerde elk portret. Hij telde ze. Veertien. Het waren voor het merendeel vrouwen, weelderig gekleed, of mannen met de pruiken en golvende gewaden van driehonderd jaar geleden. Twee banken en vier stoelen vormden een U voor een natuurstenen haard. Hij stelde zich voor dat Thomas Bainbridge veel tijd in deze kamer had doorgebracht.

 'Geen van deze schilderijen,' zei Pam, 'heeft iets met een heilige Hiëronymus te maken.'

 Hij was verbaasd. 'George zei dat het hier was.'

 'Misschien wel, maar niet nu.'

 35

 Washington

 Stephanie keek brentGreen aan en de onbewogenheid van haar gezicht ging over in verbijstering. 'Heeft Thorvaldsen tegen je gezegd dat je mijn assistentie moest wegsturen? Hoe ken je die man trouwens?'

 'Ik ken een heleboel mensen.' Hij wees met zijn hoofd naar het plakband. 'Al ben ik op dit moment aan jouw genade overgeleverd.'

 'Het was dom om haar bescherming weg te sturen,' zei Cassiopeia. 'Als ik er nu eens niet was geweest?'

 'Henrik zei dat jij er was en dat jij de situatie wel aankon.'

 Stephanie had grote moeite haar woede te bedwingen. 'Het ging om mijn leven.'

 'En je was zelf zo dom geweest het op het spel te zetten.'

 'Ik wist niet dat Dixon me zou aanvallen.'

 'Dat bedoel ik nou juist. Je denkt niet na.' Green wees weer met zijn hoofd naar het plakband. 'Dat is ook een voorbeeld van domheid. In tegenstelling tot wat jij misschien denkt, komen hier straks een paar bewakers kijken. Dat doen ze altijd. Ik mag dan van mijn privacy houden, maar in tegenstelling tot jou ben ik niet roekeloos.'

 'Wat doe je?' vroeg ze. 'Waarom ben je hiermee bezig? Werk je met Daley samen? Was die onenigheid tussen jou en hem alleen maar komedie om mij te pakken te nemen?'

 'Ik heb geen tijd voor komedie en hou er ook niet van.'

 Stephanie was niet onder de indruk. 'Ik heb mijn buik vol van leugens. Malones zoon is vanwege mij gekidnapt. Op dit moment is Cotton in Londen en daar is ook een Israëlisch eliminatieteam. Ik kan hem niet vinden en hem dus ook niet waarschuwen. George Haddads leven staat misschien op het spel. En dan hoor ik opeens dat mijn baas me aan mijn lot overlaat, in de wetenschap dat de Saoedi's me willen vermoorden? Wat moet ik van dat alles denken?'

 'Dat je vriend, Henrik Thorvaldsen, zo verstandig was hulp te sturen. Dat je andere vriend, ik, vond dat die hulp in haar eentje moest werken. Wat zeg je daarvan? Klinkt het plausibel?'

 Ze dacht over zijn woorden na.

 'En nog één ding,' zei Green.

 Ze keek hem fel aan.

 'Deze specifieke vriend vindt het heel belangrijk wat er met je gebeurt.'

 Malone ergerde zich. Hij was naar Bainbridge Hall gegaan in de hoop dat hij antwoorden zou vinden. Haddads notities hadden hem regelrecht hierheen geleid, maar hij had niets gevonden.

 'Misschien is er nog een salon?' vroeg Pam.

 Hij keek in de brochure en constateerde dat dit het enige vertrek was dat zo werd genoemd. Wat ontging hem? Toen zag hij iets. Naast een van de raamnissen, waar fraaie glas-in-loodramen op de ochtendzon wachtten, was een deel van de muur leeg. Alle andere beschikbare ruimten waren bedekt met portretten. Op die plek hing niets. En er waren de vage contouren van een rechthoek te zien.

 Hij liep naar de lege plek. 'Er is er één weg.'

 'Cotton, ik wil niet moeilijk doen, maar dit zou wel eens een doodlopend spoor kunnen zijn.'

 Hij schudde zijn hoofd. 'George wilde ons hier hebben.'

 Hij liep peinzend door de kamer en besefte dat ze hier niet konden blijven hangen. Elk moment kon er een schoonmaker deze kant op komen. Hoewel hij de wapens van Haddad en Bonenstaak bij zich had, wilde hij ze niet gebruiken.

 Pam keek naar de tafels die achter de twee banken stonden. Boeken en tijdschriften vormden decoratieve stapels tussen sculpturen en potplanten. Ze bestudeerde een van de kleine bronzen beeldjes: een oude man, zijn huid gerimpeld, zijn lichaam gespierd, gehuld in een lendendoek. De man zat op een rots en concentreerde zich met zijn bebaarde gezicht op een boek.

 'Kom eens kijken,' zei ze.

 Hij ging naar haar toe en zag wat op het voetstuk van het beeldje gegraveerd stond.

 h. hiëronymus kerkvader

 Hij was zo druk op zoek geweest naar ingewikkelde dingen dat zoiets eenvoudigs hem was ontgaan. Pam wees naar een boek dat onder het beeldje lag.

 'De openbaring van de heilige Hiëronymus,' zei ze.

 Hij keek naar de rug. 'Goed gezien.'

 Ze glimlachte. 'Ik kan van nut zijn.'

 Hij pakte het zware bronzen beeldje vast en tilde het op. 'Nou, doe dan iets nuttigs en pak het boek.'

 Stephanie wist niet wat ze van Brent Greens opmerking moest denken. 'Wat bedoel je? Deze specifieke vriend?'

 'Het is een beetje moeilijk om daar op dit moment over te praten.'

 Ze zag iets merkwaardigs in Greens ogen. Angst. Vijf jaar lang was hij in menig gevecht met het Congres, de pers en belangengroeperingen de buldog van de regering geweest. Hij was een echte professional. Een jurist die de zaak van de regering bepleitte op een nationaal toneel. Maar hij was ook diep religieus en voor zover ze wist was zijn naam nooit in verband gebracht met enig schandaal.

 'Laten we zeggen,' zei Green half fluisterend, 'dat ik niet zou hebben gewild dat de Saoedi's je doodden.'

 'Dat is op dit moment een schrale troost voor mij.'

 'En die bewakers?' vroeg Cassiopeia. 'Ik heb het gevoel dat hij niet bluft.'

 'Ga naar de voorkant en hou de straat in de gaten,' zei ze. Ze maakte met haar blik duidelijk dat ze even met Green alleen wilde zijn.

 Cassiopeia verliet de keuken.

 'Oké, Brent. Wat heb je te zeggen watje niet in haar bijzijn kon zeggen?'

 'Hou oud ben je, Stephanie? Eenenzestig?'

 'Ik praat niet over mijn leeftijd.'

 'Je man is al meer dan tien jaar dood. Dat moet moeilijk zijn. Ik ben nooit getrouwd geweest en weet dus niet hoe het is om je partner te verliezen.' 'Het is niet gemakkelijk. Wat heeft dat ermee te maken?'

 'Ik weet dat jij en Lars al van elkaar vervreemd waren toen hij stierf. Het wordt tijd dat je weer iemand vertrouwt.'

 'Hé, weet je wat? Ik maak een lijst en dan krijgt iedereen, ook de mensen die me wilden vermoorden, de kans om mij van zijn betrouwbaarheid te overtuigen.'

 'Henrik wil je niet vermoorden. Cassiopeia niet.Cotton Malone niet.' Hij zweeg even. 'Ik niet.'

 'Je riep mijn assistentie weg terwijl je wist dat ik in moeilijkheden verkeerde.'

 'En wat zou er zijn gebeurd als ik dat niet had gedaan? Dan zouden jouw twee agenten plotseling op het toneel zijn verschenen. Het zou tot een vuurgevecht zijn gekomen, en wat zou dat hebben opgelost?'

 'Dan had ik Heather Dixon in hechtenis kunnen nemen.'

 'En de volgende morgen zou ze zijn vrijgelaten, want de minister van Buitenlandse Zaken en waarschijnlijk ook de president zelf zouden tussenbeide zijn gekomen. En dan was jij ontslagen en hadden de Saoedi's je op hun gemak kunnen vermoorden. En weet je waarom? Omdat het niemand iets kan schelen.'

 Zijn woorden waren logisch. Die verrekte kerel.

 'Je kwam te snel in actie. Je had niet goed nagedacht.' Er was een mildere blik in Greens ogen gekomen, en ze zag nu iets anders wat ze nooit eerder in die ogen had gezien.

 Bezorgdheid.

 'Ik heb je eerder mijn hulp aangeboden. Je weigerde. Nu ga ik je vertellen wat je niet weet. Wat ik je toen niet heb verteld.'

 Ze wachtte.

 'Ik heb toegelaten dat iemand toegang tot de Alexandrië-connectie kreeg.'

 Malone opende het boek over de heilige Hiëronymus. Het was een dun boek van maar drieënzeventig vergeelde bladzijden, en het was gedrukt in 1845. Hij bladerde het door en nam een paar details in zich op.

 Hiëronymus leefde van 342 tot 420 na Christus. Hij sprak vloeiend Latijn en Grieks en had als jongeman niet erg zijn best gedaan om zijn genotzuchtige instincten te bedwingen. Nadat hij in 360 door de paus was gedoopt, wijdde hij zich aan God. De daaropvolgende zestig jaar reisde hij, schreef verhandelingen, verdedigde het geloof en werd algauw een algemeen erkend kerkvader. Hij vertaalde eerst het Nieuwe Testament en tegen het eind van zijn leven ook het Oude Testament rechtstreeks uit het Hebreeuws in het Latijn. Het resultaat werd de Vulgaat genoemd, die elfhonderd jaar later op het concilie van Trente tot de gezaghebbende tekst van de katholieke kerk werd uitgeroepen.

 Drie woorden trokken Malones aandacht.

 Eusebius Hiëronymus Sophronius.

 De naam die Hiëronymus bij zijn geboorte kreeg.

 Malone dacht aan de roman uit de leren tas. Een heldenreis van Eusebius Hiëronymus Sophronius.

 Blijkbaar had Thomas Bainbridge zijn pseudoniem zorgvuldig gekozen.

 'Iets ontdekt?' vroeg Pam.

 'Alles.' Zijn opwinding maakte meteen plaats voor de huivering van een onaangenaam besef. 'We moeten hier weg.'

 Hij liep vlug naar de deuren, deed de lichten uit en maakte de deuren open. In de marmeren hal was het stil. Ergens ver weg speelde de radio nog. Er was een reportage van een sportwedstrijd aan de gang, met veel lawaai van publiek en commentator. De vloerboenmachine zweeg.

 Hij liep met Pam naar de bovenkant van de trap.

 Drie mannen stormden beneden de hal in, hun wapen in de hand.

 Een van hen richtte zijn pistool omhoog en schoot.

 Malone duwde Pam tegen de vloer.

 De kogel ketste tegen steen. Hij rolde vlug met Pam achter een van de zuilen en zag Pam een grimas trekken van pijn.

 'Mijn schouder,' zei ze.

 Drie kogels probeerden hen tussen het marmer te vinden. Hij nam Haddads pistool in zijn hand en bereidde zich voor. Tot nu toe was geen van de schoten gepaard gegaan met een harde knal. Hij had alleen plopgeluiden gehoord, alsof iemand tegen een kussen sloeg. Geluiddempers. Hij bevond zich tenminste boven hen. Vanaf zijn hogere positie zag hij twee schutters naar de rechterkant van de benedenverdieping lopen, terwijl de derde aan de linkerkant bleef. Om te voorkomen dat die twee die positie innamen - dan konden ze om de zuil heen schieten - schoot hij.

 De kogel miste, maar floot wel zo dicht langs de aanvallers dat ze aarzelden. Dat deden ze lang genoeg om Malone de kans te geven nog eens te richten en een kogel in de voorste man te schieten, die een schreeuw gaf en tegen de vloer sloeg. De andere man zocht vlug dekking, maar Malone schoot nog een keer en de man rende naar de ingang van de hal terug. Er stroomde bloed uit de neergeschoten man; het vormde een helder rode plas op het witte marmer.

 Er kwamen weer kogels hun kant op. Er hing een kruitlucht.

 Er zaten nog vijf kogels in Haddads pistool, maar Malone had ook nog het wapen dat hij van Bonenstaak had afgenomen. Daar zaten misschien ook nog vijf patronen in. Hij zag angst in Pams ogen, maar onder de omstandigheden bleef ze kalm.

 Hij dacht erover zich in de salon terug te trekken. Als ze de twee deuren met meubelen barricadeerden, kregen ze misschien een paar minuten de tijd om door een van de ramen te ontsnappen, maar ze bevonden zich op de eerste verdieping en zouden dan vast wel op extra obstakels stuiten. Evengoed was het misschien hun enige kans, tenzij de mannen beneden tevoorschijn wilden komen, zodat hij hen onder schot kon nemen.

 En dat was niet waarschijnlijk.

 Een van de mannen rende naar de onderkant van de trap. De anderen dekten hem met vier schoten die achter hen in de muur sloegen. Malone moest zuinig zijn met munitie en kon pas schieten als het echt telde.

 Toen besefte hij wat ze deden.

 Als hij op de een wilde schieten, moest hij naar de rand van de zuil gaan en kwam dan in het schootsveld van de ander. En dus deed hij iets onverwachts. Hij negeerde de linkerkant en ging vlug om de rechterkant heen en joeg een kogel in de rode traploper, vlak voor de naderende schutter.

 De man sprong van de trap af en zocht dekking.

 Pam greep naar haar schouder en hij zag bloed. Haar wond was weer opengegaan. Te veel druk. Haar blauwe ogen keken hem vol angst aan.

 Er galmden twee schoten door de hal.

 Niet gedempt. Hoog kaliber.

 En toen was het stil.

 'Hallo,' riep een mannenstem.

 Hij gluurde om de zuil heen. Beneden stond een lange man met grijzend rossig blond haar. Hij had een breed voorhoofd, een korte neus en een ronde kin. Hij was stevig gebouwd en droeg een spijkerbroek en een canvas shirt onder een leren jasje.

 'Ik dacht dat jullie hulp nodig hadden,' zei de man, die zijn pistool bij zijn rechterzij hield.

 De twee aanvallers lagen op de vloer. Het bloed sijpelde op het marmer. Blijkbaar kon de man ook goed schieten.

 Malone trok zich achter de zuil terug. 'Wie ben je?'

 'Een vriend.'

 'Neem me niet kwalijk dat ik sceptisch ben.'

 'Daar heb ik begrip voor. Blijf daar dus maar op de politie wachten. Dan kun je uitleggen hoe het met die drie lijken zit.' Malone hoorde voetstappen die zich terugtrokken. 'O ja: graag gedaan.'

 Er schoot hem iets te binnen. 'En de schoonmakers? Waarom komen die hier niet binnenstormen?'

 De voetstappen bleven staan. 'Die zijn bewusteloos. Boven.'

 'Jouw werk?'

 'Nee.'

 'Wat is jouw belang?'

 'Hetzelfde als dat van velen die hier midden in de nacht komen. Ik ben op zoek naar de bibliotheek van Alexandrië.'

 Malone zei niets.

 'Ik zal je wat vertellen. Ik logeer in het Savoy. Kamer 453. Ik heb informatie die jij waarschijnlijk niet hebt, en jij weet dingen die ik niet weet. Als je wilt praten, kom me dan opzoeken. Zo niet, dan komen we elkaar waarschijnlijk nog wel eens tegen. Je moet het zelf weten, maar samen kunnen we misschien sneller iets bereiken. De keuze is aan jou.'

 Hakken klakten regelmatig over de vloer en verdwenen in het huis.

 'Wat was dat nou?' vroeg Pam.

 'Zijn manier om zich voor te stellen.'

 'Hij heeft twee mannen doodgeschoten.'

 'Daar ben ik hem dankbaar voor.'

 'Cotton, we moeten hier weg.'

 'Vertel mij wat. Maar eerst moeten we weten wie die mannen zijn.'

 Hij kwam achter de zuil vandaan en rende de marmeren trap af. Pam volgde hem. Hij doorzocht de zakken van de drie lijken maar vond geen papieren.

 'Pak hun wapens,' zei hij, en hij stopte zes reservemagazijnen die hij op de lichamen had gevonden in zijn zak. 'Die kerels waren goed voorbereid.' 'Ik kan steeds beter tegen bloed,' zei ze.

 'Ik zei toch dat het gemakkelijker zou worden?'

 Hij dacht weer aan de man. Het Savoy. Kamer 453. Zijn manier om te zeggen: Je kunt me vertrouwen. Pam had het boek over de heilige Hieronymus nog in haar handen en hij droeg de leren tas uit Haddads appartement.

 Pam maakte aanstalten om weg te gaan.

 'Waar ga je heen?' vroeg hij.

 'Ik heb honger. Ik hoop dat het Savoy een goed ontbijt heeft.'

 Hij grijnsde.

 Ze leerde snel.

 36

 Washington

 STEPHANIEbetwijfelde ofze nog meer kon aanhoren. Ze keek Brent Green strak aan. 'Verklaar je nader.'

 'We stonden toe dat iemand bij de bestanden kon komen. Er is een verrader onder ons en we willen hem hebben. Of haar.'

 'Wie zijn "we"?'

 'Het ministerie van Justitie. Het is een topgeheim onderzoek. Alleen ikzelf en twee anderen weten ervan. Mijn twee naaste medewerkers, en ik steek mijn hand voor hen in het vuur.'

 'Leugenaars zouden niets om jouw vertrouwen geven.'

 'Akkoord, maar het lek zit niet bij Justitie. Het zit hoger. Buiten het ministerie. We hebben aas neergelegd en ze hapten toe.'

 Ze kon haar oren niet geloven. 'En daarbij hebben jullie Gary Malones leven op het spel gezet.'

 'Dat had niemand kunnen voorspellen. We hadden geen idee dat iemand anders dan de Israëliërs en de Saoedi's iets om George Haddad zou geven. Het lek dat we proberen te dichten, leidt recht naar hen toe, en niet ergens anders heen.'

 'Daar weetje van.' Ze dacht meteen aan de Orde van het Gulden Vlies.

 'Als ik zelfs maar had vermoed dat Malones familie in gevaar zou keren, had ik die tactiek nooit toegestaan.'

 Ze wilde dat graag geloven.

 'We dachten echt dat Haddads verblijfplaats een relatief onschuldig stukje informatie was. Het leek ons niet zo riskant om de Israëliërs te laten weten dat Haddad nog in leven was, vooral omdat er geen enkele informatie over zijn schuilplaats in het bestand zat.'

 'Behalve een spoor dat recht naar Cotton leidde.'

 'En we namen aan dat Malone, als ze hem benaderden, zou weten wat hij moest doen.'

 'Hij is eruit, Brent.' Ze schreeuwde nu bijna. 'Hij werkt niet meer voor ons. We brengen ex-medewerkers niet in gevaar, zeker niet zonder hun medeweten.'

 'We hebben de risico's afgewogen en kwamen tot de conclusie dat we ze, om ons lek te vinden, wel konden nemen. Toen die jongen werd gekidnapt, veranderde alles. Ik ben blij dat Cotton hem heeft kunnen terughalen.'

 'Wat is dat toch geweldig van jou. Je mag van geluk spreken als hij je neus niet breekt.'

 'Dit Witte Huis is een gruwel,' mompelde Green. 'Een stelletje schijnheilige, corrupte klootzakken.'

 Ze had Green nooit eerder zo horen spreken.

 'Ze vertellen je hoe christelijk ze zijn, hoe Amerikaans, maar ze zijn alleen trouw aan zichzelf, en aan de dollar. Ze nemen het ene na het andere besluit, verpakt in de Amerikaanse vlag, dat alleen maar de zakken van grote ondernemingen spekt - bedrijven die grote bedragen in de verkiezingskas van hun partij hebben gestopt. Ik word er misselijk van. Ik zit in vergaderingen waar over beleid wordt beslist, en dan gaat het erom wat goed op televisie overkomt, en niet wat goed is voor de natie. Ik doe er dan het zwijgen toe. Zeg niets. Ik stel me als een teamspeler op, maar dat wil niet zeggen dat ik dit land in de problemen laat komen. Ik heb een eed gezworen, en in tegenstelling tot veel andere mensen in deze regering neem ik die eed serieus.'

 'Waarom stel je ze dan niet aan de kaak?'

 'Tot nu toe kan ik niemand aanwijzen die de wet heeft geschonden. Walgelijk, immoreel, hebzuchtig gedrag? Dat zie ik overal om me heen, maar het is niet illegaal. Ik verzeker je dat ik in actie zou zijn gekomen, als iemand, al was het de president zelf, over de schreef was gegaan. Tot nu toe heeft niemand dat gedaan.'

 'Behalve het lek.'

 'Dat is precies de reden waarom ik zo geïnteresseerd ben. Een dam breekt pas als hij onder druk is gezet.'

 Ze liet zich niet beetnemen. 'Laten we wel wezen, Brent. Jij bent de hoogste justitiële autoriteit. Je zou het niet lang meer maken als je achter een van die kerels aan ging en het mislukte.'

 Green keek haar bezorgd aan. 'Ik wil graag dat je nog een tijdje in leven blijft.'

 Ze ging niet op zijn bezorgdheid in. 'Hebben jullie het lek gevonden?'

 'Ik geloof dat we...'

 Cassiopeia kwam de keuken binnen gestormd. 'We krijgen bezoek. Er zijn net twee mannen voor het huis gestopt. Nette pakken en oordopjes. Geheime dienst.'

 'Mijn bewakers,' zei Green. 'Ze komen kijken of alles in orde is.'

 'We moeten gaan,' maakte Cassiopeia duidelijk.

 'Nee,' zei Green. 'Snij me los en ik regel het wel.'

 Cassiopeia ging naar de achterdeur.

 Stephanie nam een besluit, zoals ze dat al honderdduizend keer gedaan had. Al had ze in de loop van de dag duidelijk een aantal verschrikkelijke keuzen gemaakt, het was zoals haar vader altijd zei: Goed, verkeerd, het doet er niet doe. Maar doe iets.

 'Wacht.' Stephanie ging naar het aanrecht, zocht in een paar laden en vond een mes. 'We snijden hem los.' Ze ging naar Green toe en zei: 'Ik hoop dat ik weet wat ik doe.'

 Sabre draafde door de bossen van Oxfordshire naar de plaats waar hij zijn auto had achtergelaten. Het ochtendlicht verspreidde zich over het Engelse landschap. De velden in het bos waren in mist gehuld en de lucht was koel en vochtig. Hij was tevreden over zijn eerste ontmoeting met Cotton Malone. Het was net genoeg geweest om de nieuwsgierigheid van de Amerikaan te wekken en appelleerde ook aan eventuele paranoïde gevoelens. Het was een ideale manier om met Malone in contact te komen: de mannen doden die hij zelf had ingehuurd om Malone aan te vallen. Hij zou ze alle drie hebben neergeschoten als Malone er al niet een voor zijn rekening had genomen.

 Malone had ongetwijfeld de zakken van de lijken doorzocht, maar Sabre had ervoor gezorgd dat geen van de mannen papieren bij zich had. Ze hadden instructie van hem gekregen Malone aan te vallen en op zijn plaats te houden, maar zodra Malone de eerste van hen had uitgeschakeld, was het hele spel veranderd. Hij was niet verbaasd. Malone had in Kopenhagen bewezen dat hij zijn mannetje stond.

 Gelukkig had hij die cassetterecorder in Haddads appartement gevonden. In combinatie met de informatie die hij uit de computer had gehaald, had die bandopname hem zo veel verteld dat hij Malone tot het uitwisselen van gegevens kon verlokken. Nu hoefde hij alleen maar naar het Savoy terug te gaan en te wachten.

 Malone zou komen.

 Hij kwam het bos uit en zag zijn auto staan. Er stond een andere wagen achter en hij zag zijn assistente heen en weer lopen.

 'Schoft!' riep ze uit. 'Je hebt die mannen doodgeschoten.'

 'En wat is daar mis mee?'

 'Ik heb ze in dienst genomen. Hoeveel anderen denkje dat ik in dienst kan nemen als bekend wordt dat we ze zelf overhoop knallen?'

 'Wie zou dat weten? Behalve jij en ik.'

 'Klootzak. Ik heb van buiten toegekeken. Je schoot ze van achteren neer. Ze zagen het niet aankomen. Jij was het de hele tijd al van plan.'

 Hij kwam bij zijn auto aan. 'Jij was altijd al pienter.'

 'Verdomme, Dominick. Die mannen waren vrienden van me.'

 Nu was hij nieuwsgierig. 'Ging je met een van hen naar bed?'

 'Dat gaat je geen moer aan.'

 Hij haalde zijn schouders op. 'Je hebt gelijk.'

 'Ik ben klaar met jou. Ik wil niet meer. Zoek maar een andere helper.' Ze stormde naar haar auto.

 'Dat denk ik niet,' riep hij.

 Ze draaide zich met een ruk naar hem om, in de verwachting dat hij haar de les zou lezen. Ze hadden al vaker onenigheid gehad, maar deze keer schoot hij in haar gezicht.

 Niets en niemand zou tussenbeide komen. Er stond te veel op het spel. Hij stond op het punt een van de machtigste economische kartels van de planeet te bedriegen. Als hij faalde, zou hem dat heel duur komen te staan. En dus zou hij niet falen. Er zouden geen sporen zijn die naar hem leidden.

 Hij maakte het portier van de auto open en stapte vlug in.

 Hij moest alleen nog iets aan Cotton Malone doen.

 Stephanie stond in de keuken, met Cassiopeia naast haar. Ze luisterden naar Brent Green, die de voordeur opendeed en met de twee agenten van de geheime dienst sprak. Hetzij ze had goed gegokt, hetzij ze werden straks gearresteerd.

 'Dit is dwaasheid,' fluisterde Cassiopeia.

 'Het is mijn dwaasheid, en ik heb er niet om gevraagd dat jij en Henrik zich ermee bemoeiden.'

 'Je bent een koppig mens.'

 'Hoor wie het zegt. Je had weg kunnen gaan. Ik zou zeggen dat je zelf ook een beetje koppig bent.'

 Ze hoorde Green een praatje maken over het weer van die avond, en dat hij een glas water op zijn ochtendjas had gemorst. Ze had Green uit de stoel bevrijd en geamuseerd toegekeken toen hij het plakband van zijn polsen en enkels trok. Wat zouden de makers van satirische televisieprogramma's ervan smullen als ze hem zagen huiveren op het moment dat de haartjes op zijn armen en benen met het plakband meegingen. De minister had meteen zijn natte haar gladgestreken en was de keuken uit gelopen.

 Ze hoorde weer wat Green met veel overtuigingskracht had gezegd.

 Deze specifieke vriend vindt het heel belangrijk wat er met je gebeurt.

 'Hij verraadt ons en we zijn verloren,' fluisterde Cassiopeia.

 'Dat doet hij niet.'

 'Hoe kun je daar zo zeker van zijn?'

 'Twintig jaar van vallen en opstaan.'

 Ten slotte wenste Green de agenten een goede avond. Stephanie maakte de deur open en zag Green een laatste blik door de zonwering werpen. Hij draaide zich naar haar om en zei: 'Tevreden?'

 Ze liep door de eetkamer, gevolgd door Cassiopeia.

 'Oké, Brent. Wat nu?'

 'We gaan samen jouw leven redden en tegelijk het lek dichten.'

 'O ja, je hebt niet verteld wie het is.'

 'Nee, dat heb ik niet. Omdat ik het niet weet.'

 'Zei je niet dat jullie de persoon hadden geïdentificeerd?'

 'Ik geloof dat ik wilde zeggen dat we het probleem misschien hadden geïdentificeerd.'

 'Ik wacht.'

 'Je zult dit niet graag horen.'

 'Probeer het maar.'

 'Het grootste lek naar de Israëliërs toe is op dit moment Pam Malone.'

 DEEL III

 37

 7.40 uur

 Omdat HENRIK THORVALDSEN een hekel aan vliegen had, bezat geen van zijn ondernemingen een vliegtuig. Om zijn ongemak te verlichten reisde hij altijd eersteklas en vloog hij vroeg in de morgen. De grotere stoelen, de extra voorzieningen en de tijd van de dag maakten dat hij minder last van zijn fobie had. Gary Malone daarentegen vond het blijkbaar geweldig om te vliegen. De jongen had het hele ontbijt opgegeten dat de stewardess had opgediend, plus het grootste deel van dat van Henrik.

 'Straks gaan we landen,' zei hij tegen Gary.

 'Dit is geweldig. Anders zou ik om deze tijd op school zijn. Nu ben ik in Oostenrijk.'

 Gary en hij hadden in de afgelopen twee jaar een nauwe band opgebouwd. Als Gary in de zomervakantie bij Malone was, logeerde hij vaak in Christiangade. Vader en zoon mochten graag zeilen met de twaalf meter lange kits die op het landgoed lag aangemeerd, een boot die Thorvaldsen lang geleden had gekocht om trips over de Sont naar Noorwegen en Zweden te maken maar die hij de laatste tijd bijna niet meer gebruikte. Thorvaldsens eigen zoon Cai had zich op het water in zijn element gevoeld. Hij miste die jongen verschrikkelijk. Cai was nu bijna twee jaar dood. Neergeschoten in Mexico City; Henrik had nooit een reden daarvoor kunnen achterhalen. Malone was daar voor zijn werk geweest en had gedaan wat hij kon, en dat had er uiteindelijk toe geleid dat ze elkaar leerden kennen. Toch was hij niet vergeten wat daar gebeurd was. Uiteindelijk zou hij de waarheid over de dood van zijn zoon ontdekken. Zulke schulden moesten altijd worden ingelost. Toch bezorgde het contact met Gary hem nog iets van de vreugde die het leven hem zo wreed had ontzegd.

 'Ik ben blij dat je mee kon komen,' zei hij. 'Ik wilde je niet op het landgoed achterlaten.'

 'Ik ben nog nooit in Oostenrijk geweest.'

 'Een mooi land. Dichte wouden. Besneeuwde bergtoppen. Alpiene meren. Spectaculaire uitzichten.'

 Hij had de vorige dag goed opgelet en het leek erop dat Gary zijn beproeving goed doorstond, vooral wanneer je in overweging nam dat hij had gezien dat twee mannen werden doodgeschoten. Toen Malone en Pam naar Engeland vertrokken, had Gary begrepen waarom ze moesten gaan. Zijn moeder moest naar haar werk terug en zijn vader moest ontdekken waarom Gary gevaar liep. Christiangade was een vertrouwde omgeving en Gary was daar graag blijven logeren, maar toen Thorvaldsen de vorige dag met Stephanie had gepraat, wist hij wat er moest gebeuren.

 'Die bijeenkomst waar je heen moet,' zei Gary. 'Is die belangrijk?'

 'Het zou kunnen. Ik moet bij verschillende sessies aanwezig zijn, maar we vinden wel iets voor je te doen als ik daar ben.'

 'En pa? Weet hij dat we dit doen? Ik heb het niet aan ma verteld.'

 Pam Malone had een paar uur eerder gebeld en even met Gary gepraat, maar ze had opgehangen voordat Thorvaldsen met haar had kunnen praten. 'Een van hen belt vast wel terug en dan laat Jesper weten waar we zijn.'

 Door Gary mee te nemen nam hij een risico, maar hij dacht dat dit de beste handelwijze was. Als Alfred Hermann achter de oorspronkelijke kidnapping zat, zoals Thorvaldsen inmiddels geloofde, zou Gary op de assemblee, omringd door invloedrijke mannen en vrouwen uit de hele wereld, elk met hun medewerkers en bewakers, het veiligst zijn. Hij verbaasde zich nog steeds over die kidnapping. Voor zover hij had begrepen, was Dominick Sabre een professional. Daarom was het vreemd dat de Amerikaan zulke slordige helpers had ingehuurd als de drie Nederlanders die Gary's kidnapping hadden verknoeid. Er klopte iets niet. Malone was goed, dat moest hij hem nageven, maar het was allemaal met griezelige precisie in zijn werk gegaan. Was het in scène gezet om Malone een rad voor ogen te draaien? Hadden ze het gedaan om Malone in beweging te krijgen? In dat geval verkeerde Gary niet meer in gevaar.

 'Weet je nog waar we het over hadden?' zei hij tegen Gary. 'Voorzichtig met je woorden. Vooral luisteren.' 'Ik begrijp het.' Hij glimlachte. 'Heel goed.'

 Nu kon hij alleen maar hopen dat hij Alfred Hermann goed had doorgrond.

 38

 Wenen 8.00 uur

 Hermann schoof zijnontbijt opzij. Hij had een hekel aan eten, vooral met veel mensen om zich heen, maar hij hield van de eetzaal in het kasteel. Hij had het ontwerp en het neogotische decor persoonlijk uitgekozen, evenals de raampartijen en het cassetteplafond met de wapenschilden van roemruchte kruisvaarders, en de muren die behangen waren met doeken waarop de verovering van Jeruzalem door de christenen te zien was.

 Zoals gewoonlijk was het ontbijt spectaculair, met hofmeesters in witte jasjes die zijn gasten bedienden. Zijn dochter zat aan het andere eind van de lange tafel, en de overige twaalf plaatsen werden bezet door een selecte groep Ordeleden - de Politieke Commissie - die de vorige dag waren gearriveerd om de assemblee in het weekend bij te wonen.

 'Ik hoop dat iedereen zich amuseert,' zei Margarete tegen de aanwezigen. Ze kon altijd goed met groepen mensen omgaan.

 Hermann zag haar met gefronste wenkbrauwen naar zijn onaangeroerde bord kijken, maar ze zei er niets over. Later zou ze hem onder vier ogen berispen, alsof eetlust op zichzelf een lang leven en goede gezondheid waarborgde. Was het maar zo gemakkelijk.

 Enkele commissieleden praatten maar door over het kasteel en de verfijnde inrichting. Ze hadden ook enkele veranderingen opgemerkt die hij sinds het afgelopen voorjaar had aangebracht. Hoewel deze mannen en vrouwen grote rijkdom bezaten, waren ze samen nog niet een kwart van Hermanns fortuin waard. Toch was ieder van hen nuttig voor hem. Daarom bedankte hij hen voor hun oplettendheid en wachtte af.

 Ten slotte zei hij: 'Ik ben geïnteresseerd in wat de Politieke Commissie van plan is de assemblee over concept 1223 te vertellen.'

 Dat project, drie jaar geleden in gang gezet op de voorjaarsassemblee, behelsde een gecompliceerd plan om Israël en Saoedi-Arabië te destabiliseren. Hij was er een warm voorstander van en had daarom bronnen binnen de overheden van Israël en de Verenigde Staten gekweekt. Die bronnen hadden hem onverwachts naar George Haddad geleid.

 'Voordat we dat doen,' zei de voorzitter van de commissie, 'kunt u ons misschien vertellen of uw inspanningen vruchten hebben afgeworpen. Zo niet, dan moeten we onze plannen veranderen.'

 Hij knikte. 'Er gebeuren dingen. En snel ook. Maar als ik slaag, is er dan een markt voor de informatie?'

 Een ander commissielid knikte. 'We hebben inlichtingen ingewonnen bij Jordanië, Syrië, Egypte en Jemen. Ze zijn allemaal geïnteresseerd, in elk geval in het voeren van besprekingen.'

 Hij was daar blij om. Hij had geleerd dat het enthousiasme van een Arabische staat - of het nu om goederen, diensten of terreur ging -evenredig was met het gebrek aan belangstelling bij een buurstaat.

 'Het is riskant om de Saoedi's te negeren,' zei een ander. 'Ze hebben banden met veel van onze leden. Als ze met represailles komen, kan dat lelijk uitpakken.'

 'Uw onderhandelaars,' zei hij, 'moeten ervoor zorgen dat ze kalm blijven tot het in óns voordeel is om zaken met hen te doen.'

 'Wordt het niet tijd dat we te horen krijgen waar het om gaat?' vroeg een van de commissieleden.

 'Nee,' zei hij. 'Nog niet.'

 'Alfred, je betrekt ons bij iets waarover ik eerlijk gezegd nogal wat vragen heb.'

 'Wat voor vragen?'

 'Wat kan in godsnaam zo aanlokkelijk zijn voor Jordanië, Syrië, Egypte en Jemen en niet voor Saoedi-Arabië?'

 'De eliminatie van Israël.'

 Er daalde een diepe stilte over de kamer neer.

 'Ja, dat is een gemeenschappelijk doel van al die naties, maar het is ook onmogelijk. De staat Israël gaat niet meer weg.'

 'Dat werd ook over de Sovjet-Unie gezegd, maar toen de bestaansreden daarvan in twijfel werd getrokken, en aangetoond werd dat die staat

 op bedrog was gebaseerd, gebeurde er van alles. De hele Sovjet-Unie was in een paar dagen verdwenen.'

 'En dat is hier ook mogelijk?' vroeg een ander.

 'Ik zou onze tijd niet verspillen als ik niet dacht dat het mogelijk was.' Een van de andere leden, een oude vriend, stoorde zich blijkbaar aan zijn terughoudendheid. Hij stelde zich wat tegemoetkomender op. 'Laat ik dit zeggen. Als de geldigheid van het Oude Testament nu eens in twijfel werd getrokken?'

 Enkele gasten haalden hun schouders op. Een van hen vroeg: 'En dan?'

 'Dat zou een fundamentele verschuiving in de discussie over het Midden-Oosten teweegbrengen,' zei Hermann. 'De Joden zijn erop gebrand de juistheid van de Thora staande te houden. Het Woord van God en dat soort dingen. Niemand heeft daar ooit serieuze argumenten tegen aangevoerd. Er zijn wel verhalen geweest, speculaties, maar stel je voor wat het voor de geloofwaardigheid van de Joden zou betekenen als werd bewezen dat de Thora het mis heeft! Stel je voor hoe dat andere staten in het Midden-Oosten zou kunnen aanvuren!'

 Hij had dat echt gemeend. Het was geen enkele onderdrukker ooit gelukt de Joden te verslaan. Velen hadden het geprobeerd. De Assyriërs. De Babyloniërs. De Romeinen. De Turken. De Inquisitie. Zelfs Maarten Luther had van hen gewalgd. Toch hadden de zogeheten kinderen van God altijd koppig geweigerd zich gewonnen te geven. Hitler was misschien wel de ergste geweest, maar na hem had de wereld hun alleen maar hun Bijbelse thuisland gegeven.

 'Wat heb je tegen Israël?' vroeg een van de commissieleden. 'Van het begin af heb ik me afgevraagd waarom we hier tijd aan verspillen.'

 De vrouw had inderdaad bezwaar gemaakt, net als twee anderen. Ze waren duidelijk in de minderheid, en ze waren ook betrekkelijk onschuldig. Daarom had hij hen laten begaan, al was het alleen maar om de schijn te wekken dat ze een democratische organisatie waren.

 'Dit gaat over veel meer dan Israël.' Hij zag dat hij hun aandacht had, zelfs die van zijn dochter. 'Als we het handig spelen, kunnen we misschien zowel Israël als Saoedi-Arabië destabiliseren. In dit geval is de ene staat met de andere verbonden. Als we de juiste mate van onrust in beide staten kunnen creëren, en als we die onrust beheersen en precies op het juiste moment ontketenen, kunnen we misschien beide regeringen onherroepelijk ten val brengen.' Hij keek de voorzitter van de Politieke Commissie aan. 'Hebben jullie besproken hoe onze leden gebruik kunnen maken van dat proces wanneer we het eenmaal in gang hebben gezet?'

 De oudere man knikte. Hij was al tientallen jaren Hermanns vriend en stond hoog op de lijst voor een plaats in de Kring. 'Het scenario dat ons voor ogen staat, is erop gebaseerd dat de Palestijnen, Jordaniërs, Syriërs en Egyptenaren allemaal graag datgene willen hebben wat wij te bieden hebben... '

 'Dat gaat niet gebeuren,' zei een van de mannen, ook een van de dissidenten.

 'En wie had ooit kunnen denken dat de wereld bijna een miljoen Arabieren van hun land zou verdrijven en de Joden een thuisland zou geven?' voerde Hermann aan. 'Velen in het Midden-Oosten zeiden dat zoiets nooit zou gebeuren.' Omdat zijn woorden nogal scherp klonken, voegde hij er op verzoenende toon aan toe: 'Op zijn allerminst kunnen we die belachelijke muur slopen die de Israëliërs hebben gebouwd om hun grenzen te beschermen. En we kunnen ook korte metten maken met alle eeuwenoude claims waarmee ze ooit zijn komen aanzetten. De zionistische arrogantie zou eronder lijden, en misschien is dat genoeg om de omringende Arabische staten tot gezamenlijke actie te brengen. En dan heb ik het nog niet over Iran, dat niets liever zou willen dan Israël totaal van de kaart vegen. Dit zal een zegen voor hen zijn.'

 'Wat kan dat alles teweegbrengen?'

 'Kennis.'

 'Dat kun je niet menen. Is dit alles gebaseerd op iets wat we te wéten komen?'

 Hij had niet zo'n openhartige discussie verwacht, maar het kwam er nu op aan. De commissie die om zijn eettafel heen zat, was statutair verplicht het politieke beleid van het collectief te formuleren. Dat beleid hing nauw samen met projecten van de Economische Commissie, want voor de Orde waren winst en politiek synonieme begrippen. De Economische Commissie had zich ten doel gesteld de inkomsten voor leden die op grote schaal in het Midden-Oosten wilden investeren met minstens dertig procent te verhogen. Ze hadden onderzoek laten doen, vastgesteld hoe groot de aanvankelijke euro-investering zou zijn en een schatting gemaakt van de potentiële winsten die onder de huidige economische en politieke condities te behalen waren. Daarna waren er verschillende scenario's op die berekeningen losgelaten. Uiteindelijk was geconstateerd dat een streven van dertig procent haalbaar was. Er was wel het probleem dat de markten in het Midden-Oosten hun eigen problemen met zich meebrachten. Er hoefde maar heel weinig te gebeuren of de hele regio explodeerde. Elke dag bracht nieuwe mogelijkheden voor een catastrofe. Daarom streefde de Politieke Commissie naar consistentie. Traditionele methoden - smeergeld en bedreigingen - hielpen niet bij mensen die bommen op hun borst sjorden of het niets was. En de mannen die het voor het zeggen hadden in landen als Jordanië, Syrië, Koeweit, Egypte en Saoedi-Arabië waren veel te rijk, veel te voorzichtig en veel te fanatiek. De Orde had geleerd dat naar een nieuw ruilmiddel moest worden gezocht, iets waarvan Hermann geloofde dat hij het binnenkort in zijn bezit zou hebben.

 'Kennis is veel machtiger dan welk wapen ook,' zei hij op gedempte toon.

 'Dat hangt helemaal van de kennis af,' zei een van de leden.

 Dat beaamde hij. 'Het succes hangt ervan af of we onze kennis op het juiste moment voor de juiste prijs aan de juiste kopers kunnen leveren.'

 'Ik ken jou, Alfred,' zei een van de oudere mannen. 'Je hebt dit grondig gepland.'

 Hij grijnsde. 'Er zit eindelijk schot in de zaak. De Amerikanen zijn nu geïnteresseerd, en dat biedt allerlei nieuwe mogelijkheden.'

 'Wat is er met de Amerikanen?' vroeg Margarete met onmiskenbare ergernis in haar stem.

 Haar vraag stoorde hem. Ze moest leren te zwijgen over dingen die ze niet wist. 'Blijkbaar zijn er ook binnen de Amerikaanse regering personen die Israël willen vernederen. Ze zien daarin voordelen voor het Amerikaanse buitenlands beleid.'

 'Hoe is dit alles mogelijk?' vroeg een van de commissieleden. 'Arabieren en Arabieren, en Arabieren en Joden, voeren al duizend jaar oorlog met elkaar. Wat kan er zo vreselijk bedreigend zijn?'

 Hij had voor zichzelf en de Orde een verheven doel gesteld, maar een stemmetje in zijn hoofd zei tegen hem dat zijn ijver zou worden beloond. Daarom keek hij de mannen en vrouwen die tegenover hem zaten strak aan en zei: 'Ik denk dat ik die vraag voor het einde van het weekend kan beantwoorden.'

 39

 Washington 3.30 uur

 STEPHANIE zat uitgeput in de stoel, Brent Green tegenover haar op de bank. Hij zat onderuitgezakt, iets wat ze nooit eerder bij hem had meegemaakt. Cassiopeia was boven in slaap gevallen. Minstens een van hen zou goed uitgerust zijn. Zijzelf beslist niet. Het leken wel achtenveertig dagen in plaats van achtenveertig uren sinds ze hier voor het laatst was geweest. Ze had Green toen niet vertrouwd, was op haar hoede geweest voor wat hij te zeggen had, was kwaad op zichzelf geweest omdat ze Malones zoon in gevaar had gebracht. En hoewel Gary Malone nu in veiligheid was, twijfelde ze nog steeds aan Brent Green, vooral na wat hij haar een paar uur eerder had verteld.

 Het grootste lek naar de Israëliërs toe is Pam Malone.

 Ze had een Dr Pepper Light in Greens koelkast gevonden. Ze maakte een beweging met het blikje. 'Drink je dit spul echt?'

 Hij knikte. 'Het smaakt precies hetzelfde, maar dan zonder suiker. Dat leek me wel een goed idee.'

 Ze glimlachte. 'Jij bent een vreemde kerel, Brent.'

 'Ik ben alleen maar iemand die dingen graag voor zich houdt.'

 Ze was fysiek en emotioneel uitgeput en vocht tegen spanningen die haar van Green dreigden af te leiden. Ze hadden met opzet alle lichten uit gelaten. Als iemand het huis in de gaten hield, zou hij denken dat de bewoner was gaan slapen.

 'Denk je aan Malone?' vroeg hij in het donker.

 'Hij zit in de problemen.'

 'Zolang hij niets van zich laat horen, kun jij niets doen.'

 Ze schudde haar hoofd. 'Dat is niet goed genoeg.'

 'Je hebt een agent in Londen. Hoe groot is de kans dat hij Cotton vindt?'

 Die kans was heel klein. Londen was een grote stad, en wie wist of Malone daar nog was? Hij kon naar elke andere plaats in Groot-Brittannië zijn vertrokken. Omdat ze niet aan dingen wilde denken die toch onmogelijk waren, vroeg ze: 'Hoe lang weet je dat van Pam?'

 'Niet lang.'

 Het ergerde haar dat ze erbuiten werd gehouden. Ze wist dat ze alleen iets zou krijgen als ze zelf iets gaf. 'Er is nog een speler in het spel.'

 'Ik luister.' Aan Greens stem was te horen dat hij geïnteresseerd was. Eindelijk wist ze iets wat hij niet wist.

 Ze vertelde hem wat Thorvaldsen over de Orde van het Gulden Vlies had uiteengezet.

 'Henrik heeft mij daar nooit iets over verteld.'

 'Goh, wat een schok.' Ze nam weer een slok van haar frisdrank. 'Hij vertelt je alleen dingen waarvan hij wil dat je ze weet.'

 'Hebben ze Malones zoon gekidnapt?'

 'Ze staan boven aan mijn lijst van verdachten.'

 'Dat verklaart dingen,' zei Green. 'Zolang deze operatie aan de gang is, zin de Israëliërs ongewoon behoedzaam geweest. We hebben de connectie als aas gebruikt in de hoop dat hun contactpersoon hier zou toehappen. Al jaren informeren hun diplomaten discreet naar George Haddad. Toen Malone hem verborg, zijn ze daar niet voor de volle honderd procent ingetrapt. Ze hebben de restanten van die verwoeste cafetaria doorzocht, maar de bom had grondig werk geleverd. Toch gingen de Israëliërs heel voorzichtig te werk toen we eindelijk de connectie voor hun ogen lieten bungelen.'

 'Alsof ik dat niet weet.'

 'De kidnapping van Malones zoon was een schok voor ons. Daarom heb ik onze bespreking uitgesteld toen je me belde om me dat te vertellen.'

 'En ik dacht dat je dat alleen maar deed omdat je een hekel aan me had.'

 'Jij bent lastig in de omgang, maar ik heb geleerd me aan te passen.'

 Ze grijnsde.

 Green stak zijn hand uit naar een kristallen schaaltje met zoute pinda's op de salontafel. Zij had ook trek en nam een handvol.

 'We wisten dat Gary Malone niet door de Israëliërs was gekidnapt,' zei Green. 'En we vonden het vreemd dat ze zich zo stil hielden toen het gebeurde.' Hij zweeg. 'Nadat jij me had gebeld, hoorde ik over Pam Malone.'

 Ze luisterde.

 'Zo'n drie maanden geleden leerde ze een man kennen. Een succesvolle advocaat bij een firma in Atlanta, een senior partner, maar ook een Joodse patriot. Een groot voorvechter van Israël. Het ministerie van Binnenlandse Veiligheid denkt dat hij een of meer militante facties in de Israëlische regering heeft helpen financieren.'

 Ze wist dat er al heel lang Amerikaans geld naar politieke kringen in Israël ging. 'Ik wist niet dat jij zo intensief bij dagelijkse gebeurtenissen betrokken was.'

 'Nogmaals, Stephanie, er is veel meer wat jij niet van mij weet. Ik heb een imago voor het publiek zoals bij mijn functie past, maar toen ik deze baan aannam, was ik niet van plan alleen maar een prater te zijn. Ik ben de baas van het hele justitiële apparaat in dit land, en ik doe mijn werk.'

 Ze zag dat hij niets van zijn pinda's had gegeten. In plaats daarvan had hij ze op de open handpalm van zijn rechterhand liggen en was hij ze met zijn linkerhand aan het sorteren.

 'Wat doe je?' vroeg ze.

 'Ik zoek halven.'

 'Waarom?'

 'Daar zit meer zout op.'

 'Sorry?'

 'Als je een hele pinda hebt, zit er geen zout op het midden, maar als de pinda gespleten en gezouten is, heb je twee keer zoveel zout.'

 'Dat meen je niet.'

 Hij pakte een pinda op en stopte hem in zijn mond.

 'Waarom zit er op een halve noot meer zout dan op een hele?'

 'Let jij niet op?' vroeg hij geamuseerd. 'Twee gezouten helften hebben samen meer zout dan één hele.' Hij stopte er weer een in zijn mond.

 Ze wist niet of hij dat echt meende of haar alleen maar wilde irriteren, maar hij bleef naar halven zoeken. 'Wat doe je met de hele?'

 'Die bewaar ik tot het laatst. Ik eet ze alleen als ik niets anders meer heb, maar ik wil wel met je ruilen, een hele voor een halve.'

 Ze mocht deze Brent Green wel. Hij had iets speels. Droge humor. Plotseling zou ze hem willen beschermen. 'Jij hebt net zo de pest aan die arrogante idioten in het Witte Huis als ik. Je weet wat ze over je zeggen. Ze noemen je dominee Green. Ze houden dingen voor je achter. Ze gebruiken je alleen maar om hun eigen image te verbeteren.'

 'Ik mag graag denken dat ik niet zo onbeduidend ben.'

 'Wat is er onbeduidend aan om het ze betaald te zetten? Als iemand dat verdient, dan zij wel. Inclusief de president.'

 'Dat ben ik met je eens.' Hij veegde pindaresten van zijn handen en kauwde door. Ze kreeg steeds meer waardering voor de man die tegenover haar zat.

 'Vertel me meer over Pam,' zei ze.

 'Zij en die advocaat gaan nu ongeveer drie maanden met elkaar om. We weten dat hij in verbinding staat met Heather Dixon. Ze hebben elkaar verschillende keren ontmoet.'

 Ze was perplex. 'Er is mij iets ontgaan. Hoe konden de Israëliërs ervan uitgaan dat Pam zich met zoiets zou inlaten? Zij en Malone zijn al een hele tijd uit elkaar. Ze hebben nauwelijks contact. En je zei zelf dat je niet gelooft dat Gary door de Israëliërs is gekidnapt.'

 'De Israëliërs wisten blijkbaar iets wat wij niet wisten. Ze hadden dit alles voorzien, wisten dat het zou gebeuren, wisten dat Pam Malone contact met Cotton zou opnemen. Een andere verklaring zou ik niet weten. Het contact met haar is opzettelijk gelegd. En vertel jij me nu wat meer over die Orde van het Gulden Vlies. De Israëliërs wisten vast wel dat die mensen er ook bij betrokken waren en dat de jongen op een gegeven moment zou worden gekidnapt. Waren ze misschien van plan het zelf te doen?'

 'Is Pam een spionne?'

 'Het is een raadsel in hoeverre ze erbij betrokken is. En jammer genoeg is de advocaat in Atlanta met wie ze omging eergisteren overleden.' Green zweeg even. 'Doodgeschoten in een parkeergarage.'

 Niets nieuws. Het Midden-Oosten vrat altijd zijn eigen mensen op.

 'Wat weet je van hem?' vroeg ze.

 'We deden onderzoek naar zijn betrokkenheid bij een geld-voor-wapenstransactie. Tel Aviv zegt in het openbaar dat ze die deals proberen tegen te houden, maar in werkelijkheid staan ze er helemaal achter. Ik heb gehoord dat die advocaat erg zijn best heeft gedaan om Pam in

 te palmen. Hij maakte veel werk van haar. Gaf haar cadeaus. Dat soort dingen. Pam mag dan de indruk willen wekken dat ze hard is, in werkelijkheid is ze alleen maar eenzaam en kwetsbaar.'

 Ze bespeurde iets in zijn toon. 'Is dat ook een beschrijving van jou?'

 Green gaf niet meteen antwoord, en ze vroeg zich af of ze over zijn emotionele streep was gegaan. Ten slotte zei hij met zachte fluisterstem: 'Meer dan jij weet.'

 Ze wilde daar nader op ingaan, maar op dat moment hoorden ze voetstappen op de trap. Cassiopeia's silhouet verscheen in de deuropening.

 'We krijgen bezoek. Er stopte net een auto voor het huis.'

 Green stond op. 'Ik heb geen koplampen gezien.'

 'Die waren uit.'

 Stephanie maakte zich zorgen. 'Ik dacht dat je sliep.'

 'Iemand moet op de uitkijk staan voor jullie twee.'

 De telefoon ging over.

 Niemand kwam in beweging.

 Hij ging nog een keer.

 Green liep door het donker, vond het draadloze toestel en nam op. Stephanie merkte dat hij sprak alsof hij uit zijn slaap was gebeld.

 Enkele ogenblikken van stilte.

 'Nou, kom dan maar binnen. Ik ben zo beneden.'

 Green verbrak de verbinding.

 'Larry Daley. Hij is buiten en wil me spreken.'

 'Dat is niet goed,' zei Stephanie.

 'Misschien niet. Gaan jullie maar uit het zicht, dan zullen we zien wat hij wil.'

 40

 Londen 8.15 uur

 Malone hield van het Savoy Hotel. Hij had er een paar keer op kosten van de Amerikaanse en Britse overheid gelogeerd. Dat moest je de Magellan-eenheid nageven: de secundaire voorzieningen waren even overvloedig geweest als de risico's. Hij was er een paar jaar niet geweest, maar tot zijn genoegen straalde het laat-victoriaanse hotel nog steeds een imposante mengeling van rijkdom en gewaagdheid uit. Een nacht in een kamer met uitzicht op de Theems, wist hij, kostte meer dan de meeste mensen op de wereld in een jaar verdienden. Dat betekende dat hun redder graag in stijl mocht reizen.

 Ze waren snel uit Bainbridge Hall vertrokken door het busje van de schoonmakers te stelen, dat hij een eindje bij het station vandaan had geparkeerd. Vervolgens hadden ze de trein van halfzeven terug naar Londen genomen. Op Victoria Station was het nog stil geweest, en hij had niet voor een taxi gekozen maar de metro naar het Savoy genomen.

 Met Pams schouder viel het wel mee. Aan het bloeden dat in Bainbridge Hall was begonnen, was een eind gekomen. In het hotel vond hij een huistelefoon en vroeg om verbinding met kamer 453.

 'Je bent snel,' zei de stem aan de andere kant van de lijn.

 'Wat wil je?'

 'Op dit moment heb ik honger. Het ontbijt heeft even mijn hoogste prioriteit.'

 Malone ving de boodschap op. 'Kom maar beneden.'

 'Zullen we zeggen, over tien minuten in het restaurant? Daar hebben ze een geweldig buffet.'

 'We zullen op je wachten.'

 De man die bij hun tafel verscheen, was dezelfde van twee uur geleden, alleen droeg hij nu een olijfgroene broek en een geelbruin overhemd. Zijn gladgeschoren, knappe gezicht straalde een en al welwillendheid en hoffelijkheid uit.

 'Ik heet McCollum. James McCollum. Ze noemen me Jimmy.'

 Malone was te moe en achterdochtig om vriendelijk te zijn, maar hij stond toch op. De handdruk was stevig en zelfverzekerd. De ogen van de andere man, die de kleur van jade hadden, keken enthousiast naar hem terug. Pam bleef zitten. Malone stelde zichzelf en haar voor en kwam toen meteen ter zake. 'Wat deed je in Bainbridge Hall?'

 'Je zou me tenminste kunnen bedanken voor het redden van je leven. Dat had ik niet hoeven te doen.'

 'Je was toevallig in de buurt?'

 De dunne lippen van de man vormden een grijns. 'Ben jij altijd zo? Geen voorspel, meteen ter zake?'

 'Je ontwijkt mijn vraag.'

 McCollum trok een stoel naar achteren en ging zitten. 'Ik heb razende honger. Zullen we wat eten gaan halen? Dan vertel ik jullie er alles over.'

 Malone kwam niet in beweging. 'Als je nu eens eerst mijn vraag beantwoordt.'

 'Oké, laat ik niet de beroerdste zijn. Ik ben schatzoeker en ik ben op het spoor van de bibliotheek van Alexandrië. Ik ben al meer dan tien jaar op zoek naar wat daarvan over is. Ik was in Bainbridge Hall vanwege die drie mannen. Ze hebben vier dagen geleden een vrouw vermoord, een verdraaid goede bron, en ik volgde ze om erachter te komen voor wie ze werkten. In plaats daarvan leidden ze me naar jou.'

 'Je zei in het landhuis dat je informatie bezat die ik niet had. Waarom denk je dat?'

 McCollum schoof zijn stoel achteruit en stond op. 'Ik zei dat ik misschien informatie had die jij niet had. Zeg, ik heb hier geen tijd voor en ook geen behoefte aan. Ik ben al eerder in dat landhuis geweest. Jij bent niet de eerste die daarheen gaat. Jullie amateurs weten allemaal een kern van waarheid, met daaromheen een heleboel fantasie. Ik ben bereid iets van wat ik weet te ruilen voor het kleine beetje dat jij misschien weet. Dat is alles, Malone. Meer zit er niet achter.'

 'En om dat duidelijk te maken schoot je twee mannen door hun hoofd?' vroeg Pam. Malone zag in haar ogen de blik van een sceptische advocaat.

 McCollum richtte zijn blik op Pam. 'Ik schoot die mannen neer om jullie leven te redden.' Toen keek hij om zich heen. 'Ik ben hier graag. Wisten jullie dat de allereerste martini hier in de American Bar is ingeschonken? Hemingway, Fitzgerald, Gershwin - ze hebben daar allemaal gedronken. Veel geschiedenis.'

 'Hou je van geschiedenis?' vroeg Pam.

 'Dat is in mijn beroep noodzakelijk.'

 'Ga je ergens heen?' vroeg Malone.

 McCollum bleef kalm en onverstoord staan, al had Malone geprobeerd hem op stang te jagen. 'Jij bent me veel te achterdochtig. Zoek het zelf maar uit. Doe de heldenqueeste. Veel succes.'

 De man was op de hoogte. 'Hoe weet je daarvan?'

 'Zoals ik al zei, zit ik al een tijdje op het spoor. Hoe lang ben jij ermee bezig? Zal ik raden? Je bent een groentje. Erger nog, je bent een groentje met pretenties. Ik heb een heleboel mensen als jij ontmoet. Ze denken dat ze alles weten. In werkelijkheid weten ze helemaal niks. Die bibliotheek is niet voor niets vijftienhonderd jaar verborgen gebleven.' McCollum zweeg even. 'Weet je, Malone, jij bent net een ezel die tot zijn knieën in mals gras staat en zijn kop over een hek buigt om onkruid te vreten. Het was me een genoegen. Ik ga aan die tafel daar zitten ontbijten.'

 McCollum liep door het half lege restaurant.

 'Wat denk je?' vroeg Malone aan Pam.

 'Hij is arrogant, maar dat kun je hem niet kwalijk nemen.'

 Hij glimlachte. 'Hij weet iets, en daar komen we niet achter als we hier blijven zitten.'

 Ze stond op. 'Vind ik ook. Dus laten we met onze nieuwe vriend gaan eten.'

 Sabre ging aan de tafel zitten en wachtte af. Als hij de situatie goed had ingeschat, zouden ze straks naar hem toe komen. Malone zou dat niet kunnen laten. Malones kennis zou wel beperkt zijn tot wat George Haddad hem had kunnen vertellen, en als Sabre op de bandopname mocht afgaan, was dat niet veel. Misschien had Malone iets gehad aan wat het ook maar was geweest wat hij uit Haddads appartement had opgehaald voordat hij vluchtte, maar Sabre vermoedde dat Malone nog steeds geen antwoord op de belangrijkste vragen had.

 En dat was ook een probleem voor hem.

 Hij dwong zichzelf om met iemand te overleggen. Dat was nieuw voor hem. Hij was gewend aan de stilte van zijn eigen gedachten. Intiem contact met anderen had hij bijna nooit, alleen soms met een vrouw die hem seks te bieden had. Meestal betaalde hij daarvoor. Het waren professionals, net als hij. Ze deden hun werk, zeiden 's nachts wat hij wilde horen en gingen 's morgens weer weg. De harde realiteit van het fysieke gevaar en de intellectuele spanning hadden eerder een dempend dan een stimulerend effect op zijn seksuele gevoelens. De ernstige gevolgen van wat hij deed, onttrokken energie aan zijn hersenen. Soms ging hij naar bed met de vrouw die hem assisteerde, maar zoals ook het geval was geweest met de Brit die hij eerder had doodgeschoten, bracht dat soms ergerlijke neveneffecten met zich mee. Hij verlangde niet naar romantiek, maar naar eenzaamheid.

 Hij had deze rol al vaker gespeeld, met anderen, als hij hun vertrouwen wilde winnen. De woorden en handelingen, zoals hij liep en zich gedroeg, de arrogante stem: dat alles had hij ontleend aan een van de vele minnaars die zijn moeder had gehad. De man in kwestie was politieagent in Chicago geweest, waar ze hadden gewoond toen hij twaalf was. Hij herinnerde zich dat de man indruk op haar had willen maken met zijn absolute zelfvertrouwen. Hij dacht terug aan een wedstrijd van de White Sox en een trip naar de oever van het meer. Later had hij begrepen dat de politieman, net als de meeste minnaars van zijn moeder, alleen maar blijk van belangstelling had gegeven om indruk te maken op zijn moeder. Hadden ze eenmaal wat ze wilden, iets wat meestal werd afgemeten aan nachten in zijn moeders bed, dan kwam er een eind aan de aandacht. Hij had een hekel gekregen aan al haar vrijers. Er was niet een van hen komen opdagen toen hij haar begroef. Ze stierf eenzaam en arm.

 Dat zou hem niet overkomen.

 Hij stond op en liep naar de rij voor het buffet.

 Hij hield van het Savoy, van de kamers met duur antiek en het personeel uit de Oude Wereld. Het soort luxe die Alfred Hermann en de rest van de Orde van het Gulden Vlies dagelijks genoten. Hij wilde die voorrechten ook. Op zijn eigen condities. Om de realiteit te veranderen had hij Cotton Malone nodig, en hij vroeg zich af of iets van wat hij zocht te vinden was in die leren tas die Malone altijd bij zich had. Tot nu toe had hij zijn tegenstanders steeds één stap voor kunnen blijven, en tot zijn genoegen zag hij nu vanuit zijn ooghoek dat hij die voorsprong nog steeds had.

 Malone en zijn ex-vrouw liepen tussen de tafels door.

 'Goed, McCollum,' zei Malone toen ze bij hem waren aangekomen. 'Hier zijn we dan.'

 'Trakteer jij?'

 'Natuurlijk. Dat is het minste wat ik kan doen.'

 Hij dwong zich te grinniken. 'Als het maar niet het mééste is wat je kunt doen.'

 41

 Washington

 Toen brent greenzijn voordeur ging opendoen, trokken Stephanie en Cassiopeia zich in de keuken terug. Ze namen hun posities bij de deur weer in en hoorden dat Green en Daley naar de eetkamer kwamen en aan de tafel gingen zitten.

 'Brent,' zei Daley, 'we hebben het een en ander te bespreken.'

 'Dat hebben wel altijd al gehad, Larry.'

 'We zitten met een ernstig probleem. En ik spreek van wij omdat ik jóu kom helpen het op te lossen.'

 'Ik hoopte dat het belangrijk was, gezien het nachtelijk uur. Dus vertel me dan nu maar eens wat óns probleem is.'

 'Er zijn zojuist drie lijken gevonden in een landhuis ten noorden van Londen. Twee met een kogel in hun hoofd, de derde met een kogel in zijn borst. Een andere dode, een vrouw, is daar in de buurt gevonden. Een kogel in het hoofd. Van hetzelfde kaliber als de kogels in het hoofd van die mannen. Er is bij dat landhuis een busje van een schoonmaakbedrijf gestolen. De schoonmakers waren bewusteloos geslagen. Het busje is naar een stadje in de buurt gereden en daar achtergelaten. Ze hebben een man en een vrouw uit het busje zien stappen en de trein naar Londen zien nemen. Op beelden van bewakingscamera's in het Victoria Station is te zien dat Cotton Malone en zijn ex-vrouw uit die trein zijn gekomen.'

 Stephanie wist waar hij heen wilde.

 'Ik neem aan,' zei Green, 'dat je wilt suggereren dat Malone die vier mensen heeft gedood.'

 'Daar lijkt het wel op.'

 'Blijkbaar ben jij nooit als aanklager in een moordzaak opgetreden.'

 'Jij wel dan?'

 'Ja, zes keer. Toen ik substituut-officier van justitie was. Je kunt niet weten of Malone die mensen heeft doodgeschoten.'

 'Dat kan wel zijn, Brent, maar het is genoeg om de Britten in alle staten te brengen. Ik laat het verder aan hen over.'

 Stephanie besefte dat dit een probleem voor Cotton zou kunnen vormen, en ze zag in Cassiopeia's ogen dat haar vriendin dat ook dacht.

 'De Britten hebben Malone geïdentificeerd. Ze zouden meteen achter hem aan zijn gegaan, maar ze wilden ons eerst vragen wat hij daar deed. Ze willen weten of het iets officieels is. Heb jij daar een antwoord op?'

 Het werd stil, en ze stelde zich de granieten uitdrukking op Greens gezicht voor. Daar was hij goed in: een neutrale houding aannemen.

 'Dit valt buiten mijn jurisdictie. En wie zegt dat Malone daar iets doet waar wij mee te maken hebben?'

 'Ik geloof dat ik gewoon dom overkom.'

 'Niet altijd.'

 'Heel leuk, Brent. Humor. Iets nieuws voor jou. Maar zoals ik al zei, is Malone daar niet voor niets en zijn er door hem nu vier mensen om het leven gekomen, of hij de trekker nu heeft overgehaald of niet. En ik denk dat het iets met de Alexandrië-connectie te maken heeft.'

 'Weer een sprong in de logica. Stelt het Witte Huis op die manier het beleid vast?'

 'Ik zou het Witte Huis er maar niet bij halen. Jij staat daar momenteel niet hoog op de lijst van favoriete mensen.'

 'Als de president wil dat ik niet langer in functie ben, kan hij daar gemakkelijk iets aan doen.'

 'Ik weet niet of je ontslag genoeg is.'

 Stephanie besefte dat Daley nu eindelijk aan het doel van zijn bezoek toe kwam.

 'Wat bedoel je?' vroeg Green.

 'Het is als volgt. De president doet het niet goed in de peilingen. Zeker, we hebben nog drie jaar over en dan zitten onze twee termijnen erop, maar we zouden graag wat hoger scoren. Wie zou dat niet willen? En niets doet het beter in de peilingen dan dat iedereen zich achter de vlag schaart, en niets kan dat beter teweegbrengen dan een terroristische aanslag.' 'Deze ene keer heb je gelijk.'

 'Waar is Stephanie?'

 'Hoe moet ik dat weten?'

 'Nou, een dag of twee geleden, was je bereid ontslag te nemen om haar te steunen. Ik zei tegen haar dat ze Magellan niet bij deze zaak mag betrekken, en ze mobiliseerde prompt die hele dienst. Deed ze dat met jouw instemming?'

 'Ik ben haar bewaker niet of zo.'

 'De president heeft haar ontslagen. Ze is opgevolgd door iemand anders.'

 'Zonder mij te raadplegen?'

 'Hij heeft zichzelf geraadpleegd, en dat is genoeg. Ze ligt eruit.'

 'En wie krijgt de leiding van Magellan?'

 'Zal ik je een verhaaltje vertellen? Het is niet van mezelf. Het komt uit een van mijn favoriete boeken,Hardball van Chris Matthews. Niet aan dezelfde kant van het politieke spectrum als ik, maar toch een slimme jongen. Hij vertelt dat de vroegere senator Bill Bradley eens op een diner was dat ter ere van hem werd gegeven. Bradley wilde nog een klont boter, maar kon de ober niet zo ver krijgen dat die met het dienblad zijn kant op kwam. Ten slotte ging hij naar die ober toe en zei dat hij blijkbaar niet wist wie hij was. "Ik ben Bill Bradley. Rhodes-beurs, professioneel basketballer, senator, en ik wil boter." De ober was niet onder de indruk en zei simpelweg dat Bradley blijkbaar niet wist wie hij was. En dus zei de ober tegen hem: "Ik ben degene die over de boter gaat." Je ziet, Brent, macht is wat je in handen hebt. En op dit moment ben ik degene die de leiding van Magellan heeft.'

 'Was jij niet lobbyist voor bedrijven, voordat je in het Witte Huis ging werken? En daarvoor politiek consultant? Waardoor zou jij gekwalificeerd zijn om leiding te geven aan de gevoeligste inlichtingendienst van het ministerie van Justitie?'

 'Het feit dat de president mijn mening op prijs stelt.'

 'En dat je zijn reet zou likken als hij bukte.'

 'Ik ben hier niet gekomen om over kwalificaties te discussiëren. Het besluit is genomen. Dus waar is Stephanie?'

 'In haar hotel, neem ik aan.'

 'Ik heb een arrestatiebevel voor haar uitgevaardigd.'

 'En wie van Justitie heeft je daarbij geholpen?' 'De juridische afdeling van het Witte Huis heeft voor de details gezorgd. Ze heeft nogal wat wetten overtreden.'

 'Wil je me ook vertellen welke?'

 'Wat zou je zeggen van mishandeling van een buitenlands staatsburger? Een lid van het Israëlisch gezantschap is bereid te zweren dat Stephanie heeft geprobeerd haar te vermoorden. De vrouw kan dat bewijzen met een lelijke bult op haar hoofd.'

 'Ben je van plan Stephanie te vervolgen?'

 'Ik ben van plan haar ergens heen te slepen waar geen journalisten zijn.'

 'Waarna ze niet meer terugkomt.'

 Nog meer stilte.

 'Zulke dingen gebeuren nu eenmaal, Brent.'

 'Geldt dat ook voor mij?'

 'Eigenlijk wel. Het schijnt dat de Israëliërs je niet aardig vinden en ze willen niet zeggen waarom. Misschien komt het door al die christelijke conservatieve onzin die je uitkraamt.' Daley zweeg even. 'Of misschien ben je gewoon een klootzak. Ik weet het niet.'

 'Interessant, het respect dat je voor mijn ambt hebt.'

 'Ik heb respect voor mensen die mij in een ambt benoemen, en daar zou jij een voorbeeld aan kunnen nemen. Laat ik er niet omheen draaien. We zouden een goede terroristische aanslag kunnen gebruiken, en niemand die ik ken zal veel tranen vergieten als jij het slachtoffer bent. Wij kunnen er alleen maar bij winnen. Drie vliegen in één klap, je kent dat wel. Jij bent weg. Israël is ook eens blij. We scoren beter in de peilingen. Iedereen ziet de president als de grote leider. Het leven is mooi.'

 'Dus je bent hier gekomen om de minister van Justitie van de Verenigde Staten te bedreigen?'

 'Waarom moet je nu zoiets zeggen? Ik ben hier gekomen om een bedreiging dóór te geven. Het is niet meer dan redelijk dat jij ervan weet, want dan kun je passende maatregelen nemen. En Stephanie ook. Om een of andere reden zijn de Israëliërs kwaad op haar. Natuurlijk weet jij niet waar ze is, en dus kunnen we haar niet waarschuwen. Dat is dan jammer. Jij daarentegen bent een ander verhaal. Je bent nu gewaarschuwd.'

 'Ik neem aan dat de Israëliërs zelf zich niet met zo'n aanslag zouden inlaten?' 'Natuurlijk niet. Het is geen terroristische staat, maar ze zijn erg vindingrijk en kunnen het project uitbesteden. Ze hebben banden met louche elementen, als ik ze zo mag noemen. Daarom wilde ik je waarschuwen.'

 Stephanie hoorde dat iemand opstond.

 'Het hoort allemaal bij mijn baan, Brent.'

 'En als ik braaf en gehoorzaam ben, verliezen die louche elementen hun belangstelling voor mij.'

 'Dat kan ik eigenlijk niet zeggen. Het is mogelijk. Als je het nu eens probeert en dan afwacht?'

 Het bleef langer stil in de kamer dan behaaglijk was. Stephanie stelde zich twee leeuwen voor die tegenover elkaar stonden.

 'Is de plaats van de president in de geschiedenis dit alles waard?' vroeg Green.

 'Denk je dat het daarom gaat? Vergeet het maar. Dit gaat over mijn plaats in de geschiedenis. Wat ik tot stand kan brengen. En dat soort politiek kapitaal is meer waard dan goud.'

 Ze hoorde schoenzolen op hardhout. Die gingen verder bij de keuken vandaan.

 'Larry,' zei Green nadrukkelijk.

 De voetstappen hielden op.

 'Ik ben niet bang voor jou.'

 'Toch zou je dat moeten zijn.'

 'Jij mag een keer schieten. En dan ik.'

 'Ja, goed. Brent, als ik heb geschoten, kom jij twee meter onder de grond te liggen in Vermont.'

 'Wees daar maar niet zo zeker van.'

 Daley grinnikte. 'Weet je wat zo grappig is aan dit alles? De twee mensen aan wie ik de grootste hekel heb, gaan deze regering erbovenop helpen. Je moet nu eenmaal roeien met de riemen die je hebt.'

 'Misschien sta je nog van ons te kijken.'

 'Blijf dat maar denken. Een goede dag gewenst.'

 Een deur ging open en dicht.

 'Hij is weg,' zei Green.

 Stephanie kwam de keuken uit en zei: 'Nu kun je me niet meer zeggen wat ik moet doen.'

 Ze zag vermoeidheid in zijn grijze ogen. Ze was zelf ook moe.

 'Het is je eindelijk gelukt ontslagen te worden.' 'Dat is niet ons grootste probleem,' merkte Cassiopeia op.

 'Er zit een verrader in deze regering,' zei Green, 'en ik ben van plan hem te vinden.'

 'Ik kan wel merken, minister,' zei Cassiopeia, 'dat je nooit met die louche elementen te maken hebt gehad. Daley heeft gelijk. De Israëliërs doen hun vuile werk niet zelf. Ze besteden het uit. En de mensen die ze inhuren, zijn een probleem.'

 'Dan moeten we allemaal voorzichtig zijn.'

 Stephanie moest bijna glimlachen. Brent Green bezat meer moed dan ze had gedacht, maar er was nog iets anders. Ze had daar al eerder een vermoeden van gehad en was er nu zeker van. 'Jij hebt een plan, hè?'

 'O, ja. Ik beschik over middelen.'

 42

 Wenen 10.50 uur

 Alfred hermann nam afscheid van de Politieke Commissie, excuseerde zich en verliet de eetkamer. Hij had gehoord dat zijn bijzondere gast eindelijk was gearriveerd.

 Hij liep door de gangen van de benedenverdieping en kwam in de royale hal van het kasteel op het moment dat Henrik Thorvaldsen van buiten naar binnen kwam schuifelen. Hij glimlachte meteen en zei in het Engels: 'Henrik. Wat geweldig je te zien.'

 Thorvaldsen glimlachte ook zodra hij zijn gastheer zag. 'Alfred. Ik had niet willen komen, maar ik vond dat ik gewoon iedereen terug moest zien.'

 Hermann liep naar hem toe en ze gaven elkaar een hand. Al veertig jaar kende hij Thorvaldsen en de Deen was weinig veranderd. Die stijve, kromme rug had hij altijd al gehad, grotesk verbogen als een bewerkt stuk tin. Hij had altijd bewondering gehad voor Thorvaldsens gedisciplineerde emoties. De Deen was altijd beheerst en welgemanierd, alsof hij op een computerprogramma draaide. En daar was talent voor nodig. Evengoed was Thorvaldsen een Jood. Niet vroom of openlijk, maar toch Hebreeuws. Erger nog, hij was een goede vriend van Cotton Malone, en Hermann was ervan overtuigd dat Thorvaldsen niet naar de assemblee was gekomen om praatjes met de anderen te maken.

 'Ik ben blij datje er bent,' zei Hermann. 'Ik heb veel metje te bespreken.'

 In de dagen van de assemblee praatten ze altijd veel met elkaar. Thorvaldsen was een van de weinige leden wier fortuin met dat van Hermann kon wedijveren. Thorvaldsen onderhield intensieve contacten met de meeste Europese regeringen. Zijn miljarden euro's spraken voor zichzelf.

 Er kwam een twinkeling in de ogen van de Deen. 'Ik ben heel benieuwd.'

 'En wie is dit?' vroeg Hermann. Hij wees naar de jongen die naast Thorvaldsen stond.

 'Gary Malone. Hij is een paar weken bij me terwijl zijn vader weg is. Ik besloot hem mee te nemen.'

 Fascinerend. Thorvaldsen stelde hem op de proef. 'Geweldig. Er zijn verder niet veel jonge mensen die met leden meekomen. Ik zal ervoor zorgen dat hij een leuke tijd heeft.'

 'Ik wist wel dat je dat zou doen.'

 Er kwamen bedienden met bagage binnen. Hermann gaf een teken en de tassen werden naar de eerste verdieping gedragen. Hij had al besloten welke kamer Thorvaldsen zou krijgen.

 'Kom, Henrik. Terwijl je bagage naar boven wordt gebracht, kunnen we naar mijn studeerkamer gaan. Margarete wil je erg graag ontmoeten.'

 'Ik heb Gary bij me.'

 'Breng hem mee. Dat geeft niet.'

 Malone at zijn ontbijt en probeerde zich een oordeel te vormen over Jimmy McCollum, al betwijfelde hij sterk of dat de echte naam van de man was.

 'Ga je me vertellen wat je belang bij dit alles is?' vroeg McCollum. 'De bibliotheek van Alexandrië is niet bepaald de Heilige Graal. Anderen hebben er ook naar gezocht, maar dat waren meestal fanatici of mafkezen. Jij lijkt me geen van beide.'

 'Dat geldt ook voor jou,' zei Pam. 'Wat is jouw belang?'

 'Wat is er met je schouder gebeurd?'

 'Wie zegt dat er iets mee is gebeurd?'

 McCollum nam een hap ei. 'Je ontziet hem alsof hij gebroken is.'

 'Misschien is hij dat.'

 'Oké, je gaat het me niet vertellen.' McCollum keek Malone aan. 'Jullie zijn nogal achterdochtig tegenover iemand die jullie leven heeft gered.'

 'Ze stelde een goede vraag. Wat is jouw belang bij de bibliotheek?'

 'Laten we zeggen dat als ik iets zou vinden er mensen zijn die mijn inspanningen op een heleboel manieren zouden belonen. Persoonlijk vind ik het tijdverspilling, maar ik vraag me wel af waarom mensen elkaar voor die bibliotheek vermoorden. Iemand weet iets.'

 Malone gooide wat aas uit. 'Die heldenqueeste waarover je het had. Ik weet daarvan. Aanwijzingen die naar de bibliotheek leiden.' Hij zweeg even. 'Of zouden leiden.'

 'O, ze leiden erheen. Geloof me. Anderen zijn er geweest. Ik heb nooit iemand van hen ontmoet of gesproken, maar ik heb erover gehoord. De heldenqueeste is echt, en de Wachters zijn dat ook.'

 Weer een sleutelwoord. De man was goed op de hoogte. Malone richtte zijn aandacht weer op een Engelse muffin, die hij met pruimenjam besmeerde. 'Wat kunnen we voor elkaar doen?'

 'Als je me nu eens vertelde waarom je naar Bainbridge Hall ging?'

 'De openbaring van de heilige Hiëronymus.'

 'Dat is nieuw voor me. Wil je het me uitleggen?'

 'Waar kom je vandaan?' vroeg Malone plotseling.

 McCollum grinnikte. 'Je bent me nog aan het peilen, hè? Oké, ik doe mee. Ik ben geboren in de prachtige staat Kentucky. In Louisville. En voordat je ernaar vraagt: ik heb niet gestudeerd. Ik ben in het leger gegaan. De commando's.'

 'Dus als ik het natrek, vind ik een rekruut die Jimmy McCollum heet? Het wordt tijd dat je realistisch wordt.'

 'Ik vind het heel erg dat ik dit tegen je moet zeggen, maar ik heb een paspoort en een geboorteakte en daar staat mijn naam op. Ik heb in dienst gezeten. Eervol ontslag. Maar doet dat er eigenlijk wel iets toe? Het gaat toch alleen om het hier en nu?'

 'Waar is het je om te doen?' vroeg Malone.

 'Ik hoop veel voordeel te hebben van de vondst van de bibliotheek, maar ik weet nog steeds niet wat jouw belang daarbij is.'

 'Die queeste zou een hele opgave kunnen zijn.'

 'Kijk, nu zeg je eindelijk iets verstandigs.'

 'Ik bedoel, misschien zijn anderen ook op zoek.'

 'Daar ben ik mij heel goed van bewust.'

 'Bijvoorbeeld de Israëliërs?'

 Hij zag heel even een verraste blik in McCollums levendige ogen, maar toen werden ze helder en glimlachte de man weer. 'Ik hou van uitdagingen.'

 Tijd om hem aan de haak te slaan. 'Wij hebben De openbaring van de heilige Hiëronymus.'

 'Daar hebben jullie nogal veel aan, als jullie de betekenis niet kennen.'

 Malone beaamde dat.

 'Ik heb de heldenqueeste,' zei McCollum.

 Nu had hij Malones volle aandacht, vooral omdat George Haddad hun niet de bijzonderheden van die reis had verstrekt.

 'Wat ik wil weten, is of jullie de roman van Thomas Bainbridge hebben,' zei McCollum.

 Pam at nog; ze had fruit en yoghurt. In elk geval kende ze de eerste regel van de advocatuur - nooit laten blijken wat je weet - maar Malone dacht dat hij nu iets moest geven om iets terug te krijgen. 'Ja.' Om de man nog wat happiger te maken, voegde hij eraan toe: 'En meer dan dat.'

 McCollum trok vol bewondering zijn gezicht in een grimas. 'Ik wist wel dat ik er goed aan deed jullie leven te redden.'

 Hermann keek Thorvaldsen en de jongen na toen ze zijn studeerkamer verlieten. Margarete stond naast hem. Ze hadden een aangename visite van dertig minuten achter de rug.

 'Wat denk jij?' vroeg hij aan zijn dochter.

 'Henrik was zoals altijd. Hij neemt veel meer dan hij geeft.'

 'Dat is zijn aard, net als de mijne.' En het zou ook de jouwe moeten zijn, dacht hij. 'Had je een bepaald gevoel?'

 Ze schudde haar hoofd.

 'Niets aan de jongen?' vroeg hij.

 'Hij leek me goed opgevoed.'

 Hij besloot haar iets te vertellen wat ze niet wist. 'Henrik is in de marge betrokken bij een project waaraan de Kring momenteel werkt. Dat is van kritiek belang voor wat we tijdens het ontbijt bespraken.'

 'De bibliotheek van Alexandrië?'

 Hij knikte. 'Een van zijn naaste medewerkers, een zekere Cotton Malone, is daar ook bij betrokken.'

 'Heeft Sabre de leiding van die operatie?'

 'Ja. Alles verloopt volgens plan.'

 'Die jongen heet Malone. Maakt hij er ook deel van uit?'

 'Het is de zoon van Cotton Malone.'

 Ze keek verbaasd. 'Wat doet hij hier?'

 'Eigenlijk was dat wel slim van Henrik. Omdat de leden er allemaal zijn, zullen we ons op ons best gedragen. Dit zou wel eens de veiligste plaats voor hen beiden kunnen zijn. Natuurlijk gebeuren er soms ongelukken.'

 'Je zou de jongen kwaad doen?'

 Hij keek haar strak aan. 'Ik zal doen wat nodig is om onze belangen te beschermen. Jij zou daar ook toe bereid moeten zijn.'

 Ze zei niets en hij liet enkele ogenblikken voorbijgaan. Ten slotte zei ze: 'Hebben we het nodig dat er een ongeluk gebeurt?'

 Hij was blij dat ze de ernst van de situatie onder ogen zag. 'Het hangt ervan af wat onze goede vriend Henrik van plan is.'

 'Hoe ben je aan die naam gekomen?' vroeg McCollum. 'Cotton.'

 'Eigenlijk is het heel -' begon Pam.

 Malone onderbrak haar. 'Dat is een lang verhaal. We kunnen het er een andere keer over hebben. Op dit moment wil ik meer over de heldenqueeste weten.'

 'Ben je altijd zo lichtgeraakt als het op je naam aankomt?'

 'Ik ben lichtgeraakt als mijn tijd wordt verspild.'

 McCollum was klaar met een bordje fruit. Malone zag dat de man gezond at. Havermout, aardbeien, sap, een bagel.

 'Oké, Malone. Ik heb de queeste. Ik heb hem gekregen van een genodigde die stierf voordat hij op zoek ging.'

 'Jouw werk?'

 'Deze keer niet. Een natuurlijke dood. Ik vond hem en ik stal de queeste. Vraag me niet wie het is, want dat zeg ik niet. Maar ik heb de aanwijzingen.'

 'En weet je of ze echt zijn?'

 McCollum grinnikte. 'In mijn vak weet je dat pas als je er bent, maar ik neem het risico.'

 'Wat heb je echt nodig?' vroeg Pam. Gedurende het hele ontbijt was ze voor haar doen ongewoon stil geweest. 'Blijkbaar weet je meer dan wij. Waarom verspil je je tijd aan ons?'

 'Eerlijk gezegd heb ik een probleem. De afgelopen weken heb ik met de queeste geworsteld. Het is een raadsel en ik kan het niet oplossen. Ik dacht dat jullie twee me misschien konden helpen. In ruil daarvoor wil ik jullie vertellen wat ik weet.'

 'En in ruil daarvoor ben je ook bereid twee mannen in hun hoofd te schieten,' zei Malone.

 'Ze zouden hetzelfde met jullie hebben gedaan. Denk daar trouwens eens over na. Wie zou dat willen doen?'

 Een uitstekende vraag, dacht Malone. Hij was er zeker van dat niemand hen vanaf Londen was gevolgd. En de moordenaars hadden vast niet bij Bainbridge Hall op hem zitten wachten. Hij had pas een paar uur eerder besloten daarheen te gaan.

 'Die queeste,' zei McCollum. 'Daar komt veel meer bij kijken dan ik eerst dacht. En nu vertellen jullie me dat de Joden er ook bij betrokken zijn.'

 'Een vriend van mij is gisteren gestorven. Daarmee zal er een eind aan de belangstelling van Israël zijn gekomen.'

 'Wist die vriend iets van de bibliotheek?'

 'Daarom is hij vermoord.'

 'Hij is de eerste niet.'

 Hij moest iets weten. 'Ik neem aan dat je de manuscripten die je vindt aan handelaren wilt verkopen?'

 McCollum haalde zijn schouders op. 'Ik wil dat mijn moeite wordt beloond. Heb je daar een probleem mee?'

 'Als de manuscripten nog bestaan, moeten ze geconserveerd en bestudeerd worden.'

 'Ik ben niet hebzuchtig, Malone. Er zitten vast wel een paar dingen bij die ik kan verkopen om mezelf te belonen.' McCollum zweeg even. 'En natuurlijk wil ik ook de eer voor de vondst opeisen. Dat is op zichzelf al iets waard.'

 'Roem en geld,' zei Pam.

 'De eeuwige beloning,' zei McCollum. 'Ze hebben allebei bevredigende aspecten.'

 Hij had genoeg gehoord. 'Vertel ons de aanwijzingen.'

 McCollum zat zo hooghartig als een godheid en schalks als een duivel tegenover hen. Het was een man voor wie je op je hoede moest zijn. Hij doodde veel te gemakkelijk. Maar als hij de heldenqueeste bezat, kon hij hen misschien verder helpen.

 McCollum greep in zijn zak en haalde een stuk papier tevoorschijn. 'Dit is het begin.'

 Malone pakte het papier van hem aan en las.

 Hoe vreemd zijn de manuscripten, grote reiziger door het onbekende. Ze verschijnen afzonderlijk maar lijken één te zijn voor degenen die weten dat de kleuren van de regenboog één wit licht worden. Hoe die enkele straal te vinden? Het is een raadsel, maar bezoek de kapel naast de Taag in Bethlehem, gewijd aan onze patroonheilige.

 'Waar is de rest?' vroeg hij.

 McCollum grinnikte. 'Als jullie dit hebben opgelost, zullen we zien.

 Eén stap tegelijk.'

 Malone stond op.

 'Waar ga je heen?' vroeg McCollum.

 'De kost verdienen.'

 43

 Washington 5.30 uur

 STEPHANIE had veel meegemaakt, maar ze was nooit met arrestatie bedreigd. Larry Daley had zojuist de inzet verhoogd.

 'We moeten direct iets tegen Daley ondernemen,' zei ze.

 Zij, Green en Cassiopeia stonden in Greens keuken. De koffie pruttelde op het aanrecht en de geur herinnerde haar eraan dat ze honger had.

 'Wat was je van plan?' vroeg Cassiopeia.

 In twaalf jaar tijd had ze de geheimhouding van Magellan niet één keer geschonden. Ze vatte haar eed letterlijk op. Nu wist ze door een kloof van twijfel niet meer wat ze moest doen. Ten slotte kwam ze tot de conclusie dat haar maar één ding te doen stond: 'We hebben onderzoek naar Daley gedaan.'

 Green keek haar ernstig aan. 'Leg eens uit.'

 'Ik wilde weten hoe de man in elkaar zat en gaf een agente opdracht dat uit te zoeken. Bij elkaar was ze bijna een jaar met hem bezig. Ik kwam veel te weten.'

 'Je blijft me verbazen, Stephanie. Weet je wat er zou zijn gebeurd als hij erachter was gekomen?'

 'Dan zou ik ontslagen zijn, dus wat maakt het nu nog uit?'

 'Hij wil je vermoorden. Misschien weet hij het wel.'

 'Dat betwijfel ik. Ze was goed. Maar Daley zit tot zijn strot in de problemen. Je zei eerder dat je hem nooit op overtreding van de wet had betrapt. Nou, ik wel. Vele malen. Campagnefinanciering, omkoping, fraude. Daley is de pijpleiding voor wat machtige mensen van het Witte Huis willen, mensen die niet willen dat hun naam op formulieren komt te staan.' 'Waarom heb je niets tegen hem ondernomen?'

 'Dat was ik van plan, maar toen was er opeens dat lek. Ik moest wachten.'

 'Hij heeft nu de leiding van Magellan. Zal hij erachter komen wat je hebt gedaan?' vroeg Cassiopeia.

 Ze schudde haar hoofd. 'Ik heb alle informatie veilig opgeborgen, en de agente die het onderzoek heeft gedaan is maanden geleden uit Magellan vertrokken. Niemand anders dan zij en ik weten ervan.'

 Green schonk koffie in twee mokken. 'Wat wil je doen?'

 'Omdat ik mijn vriendin hier heb, die over tal van talenten beschikt, lijkt het me een goed idee om het onderzoek af te maken.'

 'Dat klinkt niet goed,' zei Cassiopeia.

 Green maakte een gebaar. 'Wat willen jullie in de koffie?'

 'Neem jij niet?' vroeg Stephanie.

 'Ik drink nooit koffie.'

 'Waarom heb je dan een koffiezetapparaat?'

 'Ik heb bezoek.' Hij zweeg. 'Soms.'

 Greens degelijkheid, zijn mannelijke betrouwbaarheid, ging even over in jongensachtige oprechtheid. Dat stond haar wel aan.

 'Iemand die ik ken?' vroeg ze.

 Green glimlachte.

 'Je zit vol verrassingen,' zei ze.

 'Net als iemand anders die we allemaal kennen,' zei Cassiopeia, en ze nam een slokje koffie.

 Green knikte. Blijkbaar wilde hij graag van onderwerp veranderen. 'Henrik is een fascinerende man. Altijd iedereen een stap voor. Maar jij, Stephanie? Wat bedoel je met het afmaken van het onderzoek?'

 Ze genoot van de dampende koffie en nam een slokje om haar keel te verwarmen. 'We moeten een bezoek aan zijn huis brengen.'

 'Waarom?' vroeg Cassiopeia. 'Zelfs als we binnen kunnen komen, is zijn computer vast en zeker beveiligd met een wachtwoord.'

 Ze glimlachte. 'Geen probleem.'

 Green keek haar nieuwsgierig aan, en toen kon hij zijn verbazing niet langer verborgen houden. 'Jij hebt geen wachtwoord nodig, hè?'

 Ze schudde haar hoofd en zei: 'Tijd om die schoft te grazen te nemen.'

 Malone ging het businesscenter van het Savoy in. De grote ruimte was rijkelijk voorzien van computers, faxen en kopieerapparaten. Hij zei tegen de beheerder wat hij nodig had en werd vlug naar een terminal gebracht. Het zou op McCollums rekening worden gezet.

 Hij wilde gaan zitten, maar Pam hield hem tegen.

 'Mag ik?' vroeg ze.

 Hij liet de eer aan haar. Toen ze van het restaurant hierheen liepen, had hij gemerkt dat ze wist wat hij van plan was.

 'Waarom niet? Probeer maar.'

 Hij gaf haar het papier met het begin van de queeste en keek toen McCollum aan. 'Je zei dat je dit kortgeleden in handen hebt gekregen?'

 'Nee. Ik heb geen tijdstip genoemd. Leuk geprobeerd, Malone.'

 'Ik moet het weten. Het is belangrijk. In de afgelopen paar maanden?'

 Hun weldoener aarzelde en knikte toen.

 Malone had nagedacht. 'Voor zover ik weet, hebben de Wachters al eeuwen mensen in de bibliotheek uitgenodigd. De aanwijzingen moeten dus veranderen. Ze moesten de queeste steeds aanpassen. Ik wed dat ze hem zelfs afstemmen op de genodigde. Waarom ook niet? Maak er iets persoonlijks van. In alle andere opzichten doen ze ook een heleboel moeite. Waarom niet hiervoor?'

 McCollum knikte. 'Daar zit wat in.'

 Pam was al aan het typen.

 'Het eerste deel,' zei Malone. 'Hoe vreemd zijn de manuscripten, grote reiziger door het onbekende. Ze verschijnen afzonderlijk maar lijken één te zijn voor degenen die weten dat de kleuren van de regenboog één wit licht worden. Hoe die enkele straal te vinden? Dat is geleuter. Alleen maar een manier om te zeggen dat er veel informatie is. Maar dan. Het is een raadsel, maar bezoek de kapel naast de Taag in Bethlehem, gewijd aan onze patroonheilige. Daar beginnen we.'

 'Ik heb het,' zei Pam.

 Hij glimlachte. Ze was hem voor, en dat stond hem wel aan.

 'Ik heb naar Taag en Bethlehem gezocht.'

 'Is dat niet te gemakkelijk?' vroeg McCollum.

 'De Wachters kunnen niet helemaal buiten de wereld staan. Internet bestaat, dus waarom zouden ze niet aannemen dat een genodigde er gebruik van maakt?'

 Hij keek naar het scherm. De website die Pam had gevonden, was voor Portugal bestemd, een reis- en toerismesite over bezienswaardigheden in en bij Lissabon.

 'Belém,' zei Pam. 'Net buiten de binnenstad. Waar de rivier de Taag in zee uitkomt. Belém is Portugees voor Bethlehem.'

 Hij las over een stuk land ten zuidwesten van het centrum van Lissabon. De plaats vanwaar Portugese karvelen lang geleden naar de westelijke wereld vertrokken. Vasco da Gama naar Indië, Magalhaes de wereld rond, Bartholomeu Diaz om Kaap de Goede Hoop. Belém kwam uiteindelijk tot bloei dankzij de rijkdommen, vooral specerijen, die het land binnenstroomden vanuit de Nieuwe Wereld. De Portugese koning bouwde er een zomerpaleis, en rijke onderdanen stroomden toe. Vroeger was het een afzonderlijke gemeente geweest, en nu oefende het een magnetische aantrekkingskracht uit op toeristen die van de winkels, cafés en musea kwamen genieten.

 'Hendrik de Zeevaarder is ook met die plaats verbonden,' zei Pam.

 'Laten we onderzoek doen,' zei hij, 'naar een kapel die aan onze patroonheilige is gewijd.'

 Een paar muisklikken en Pam wees naar het scherm. 'Ik ben al veel verder.'

 Er verscheen een monsterlijk gebouw van verweerde natuursteen op het scherm. Sierlijk bewerkte torenspitsen reikten naar een bewolkte hemel. De stijl was een combinatie van gotiek en renaissance met duidelijke Moorse invloeden. Op de voorgevel waren grote beeldhouwwerken aangebracht.

 'Het klooster van Santa Maria de Belém,' las hij op van het scherm.

 Pam scrolde omlaag en hij las dat het een van de bekendste monumenten van Portugal was en dat het vaak het Jerónimos-klooster werd genoemd. Veel van de belangrijkste personen uit het land, onder wie de koningen en koninginnen, waren daar begraven.

 'Waarom kwam dit op het scherm?' vroeg hij Pam.

 Ze klikte op een link.

 'Ik typte een paar sleutelwoorden in en de zoekmachine ging hier regelrecht naartoe. In 1498, toen Vasco da Gama de route naar Indië had ontdekt en van zijn reis terugkwam, stelde de Portugese koning middelen ter beschikking voor de bouw van het klooster. De orde van de heilige Hiëronymus nam de plaats in 1500 in bezit, en op 6 januari 1501 werd

 de eerste steen gelegd. Op Driekoningen, ook wel Openbaring van de Heer genoemd.'

 Wat had Haddad geschreven?

 Grote queesten beginnen vaak met een openbaring.

 'De hoofdkapel van het klooster,' zei Pam, 'werd uiteindelijk aan de heilige Hiëronymus gewijd. Cotton, je weet nog wat Haddad over hem zei.'

 Ja, dat wist hij nog. Een vroege kerkvader die in de vierde eeuw veel schriftteksten in het Latijn vertaalde, waaronder het Oude Testament.

 'Er is een link naar meer informatie over Hiëronymus,' zei ze, en na een muisklik veranderde het scherm opnieuw.

 Ze lazen alle drie. Malone was de eerste die het zag. 'Hij is de patroonheilige van de bibliotheken. Het ziet ernaar uit dat deze queeste in Lissabon begint.'

 'Niet slecht, Malone.'

 'We verdienen onze kost?'

 'Zoals ik al zei, ben ik niet goed in raadsels. Jullie twee schijnen daar wel goed in te zijn. Maar de rest is lastiger.'

 Hij grijnsde. 'Zullen we het samen proberen en kijken waar we terechtkomen?'

 44

 Wenen 13.00 uur

 Thorvaldsen kwam uit de badkamer en zag dat Gary zijn spullen uitpakte. Afgezien van de dingen die hij had gedragen toen hij een paar dagen geleden werd gekidnapt, had de jongen geen kleren gehad, en dus was Jesper de vorige dag naar Kopenhagen geweest om een paar dingen te kopen.

 'Dit is een oud huis, hè?' vroeg Gary.

 'Vele generaties geleden gebouwd, net als Christiangade.'

 'In Europa zijn veel oude dingen. Heel anders dan bij ons.'

 Hij grijnsde. 'Wij zijn hier een beetje langer.'

 'Prachtige kamer.'

 Ook hij vond hun kamers interessant. Op de eerste verdieping. Dicht bij hun gastheer. Een primeur voor hem. Het was een sierlijk ingerichte kamer met vrouwelijk meubilair dat vast en zeker ooit aan een dame met smaak had toebehoord.

 'Hou je van geschiedenis?' vroeg hij.

 Gary haalde zijn schouders op. 'Tot aan de afgelopen twee zomers niet. Het is hier veel interessanter. Hier kun je alles met eigen ogen zien.'

 Hij vond dat het tijd werd om de jongen over hun situatie te vertellen. 'Wat vond je van onze gastheer en zijn dochter?'

 'Ze waren niet zo vriendelijk, maar blijkbaar vonden ze jou wel sympathiek.'

 'Ik ken Alfred al heel lang, maar ik denk dat hij nu iets in zijn schild voert.'

 Gary ging op het bed zitten.

 'Ik denk dat hij misschien achter jouw kidnapping zat.'

 Hij zag dat het tot de jongen doordrong dat ze in een moeilijke positie verkeerden. 'Weet je dat zeker?'

 Hij schudde zijn hoofd. 'Daarom zijn we hier. Om daarachter te komen.'

 'Ik wil het ook weten. Die mannen hebben mijn moeder heel ongerust gemaakt, en daar hou ik niet van.'

 'Ben je bang?'

 'Als ik in gevaar verkeerde, had je me niet hierheen gebracht.'

 Dat antwoord stond hem wel aan. Die jongen was pienter. 'Je hebt twee mannen zien doodgaan. Er zijn niet veel vijftienjarigen die dat kunnen zeggen. Voel je je wel goed?'

 'Die man die door pa werd neergeschoten, kreeg zijn verdiende loon. Hij probeerde mij weg te halen. Pa deed wat hij moest doen. Wat ga je doen?'

 'Dat weet ik nog niet, maar de komende dagen zijn hier een heleboel mensen. Machtige mensen. Misschien kan ik van hen horen wat we moeten weten.'

 'Is dit een soort club of zoiets?'

 'Dat kun je wel zeggen. Mensen met ongeveer dezelfde belangen die bij elkaar komen om over die belangen te praten.'

 Op het nachtkastje ging zijn mobiele telefoon. Hij liep erheen en zag het nummer. Jesper. Hij nam op.

 'Er belt iemand. Uit Tel Aviv.'

 'Verbind hem maar door.'

 Enkele seconden later, toen de verbinding tot stand was gekomen, hoorde hij een diepe baritonstem zeggen: 'Henrik, wat ben je begonnen?'

 'Wat bedoel je?'

 'Hou je maar niet van de domme. Toen je gisteren belde, was ik achterdochtig, maar nu ben ik regelrecht paranoïde.'

 Hij had de vorige dag naar het kantoor van de Israëlische premier gebeld. Aangezien hij miljoenen aan Joodse goede doelen gaf en een heleboel Israëlische politici financierde, onder wie de huidige premier, had hij gehoor gekregen. Hij had één simpele vraag gesteld: welk belang heeft Israël bij George Haddad? Hij had opzettelijk niet rechtstreeks met de premier gepraat maar zijn vraag aan diens stafchef voorgelegd, die nu hoorbaar nerveus was. En dus vroeg hij: 'Heb je een antwoord op mijn vraag gevonden?' 'De Mossad zei tegen ons dat we ons met onze eigen zaken moesten bemoeien.'

 'Slaan ze zo'n taal aan tegen de mensen die de leiding hebben?'

 'Alleen wanneer ze willen dat we ons met onze eigen zaken bemoeien.'

 'Dus je hebt geen antwoord?'

 'Dat zei ik niet. Ze willen George Haddad dood hebben en ze willen dat Cotton Malone wordt tegengehouden. Het schijnt dat Malone en zijn ex momenteel op weg zijn naar Lissabon, nadat er afgelopen nacht in een museum ten noorden van Londen vier mensen zijn omgekomen. Interessant genoeg weten de Britten dat Malone bij die schietpartij betrokken was maar hebben ze niets tegen hem ondernomen. Ze hebben hem gewoon het land uit laten gaan. Onze kant denkt dat ze dat deden omdat de Amerikanen het groene licht hebben gegeven voor wat hij deed. Ze denken dat Amerika weer in het spel is, het spel om George Haddad.'

 'Hoe weten jullie mensen daarvan?'

 'Ze hebben een directe verbinding met Malone. Ze weten precies waar hij is en wat hij doet. Bovendien verwachten ze dit al een tijdje.'

 'Iedereen is daar blijkbaar druk bezig.'

 'Dat is nog zacht uitgedrukt. De premier en ik stellen je vriendschap op prijs. Je bent een beschermer van deze natie. Daarom bel ik je nu terug. De Mossad gaat Malone uitschakelen. Er zijn al agenten op weg naar Lissabon. Als je hem kunt waarschuwen, moet je dat doen.'

 'Ik wilde dat ik het kon, maar ik heb geen contact met hem.'

 'Moge God zich dan over hem ontfermen. Dat zal hij nodig hebben.'

 De verbinding werd verbroken.

 Hij drukte op end.

 'Een probleem?' zei Gary.

 Hij trok een neutraal gezicht. 'Alleen maar een klein probleem met een van mijn ondernemingen. Ik heb ook nog een concern te runnen, weet je.'

 Blijkbaar accepteerde de jongen zijn uitleg. 'Je zei dat we hier voor een soort clubbijeenkomst waren, maar je hebt me niet verteld wat ik daarmee te maken heb.'

 'Weet je, dat is een heel goede vraag. Ik zal hem beantwoorden terwijl we rondlopen. Kom, dan laat ik je de omgeving zien.'

 Alfred Hermann hoorde de deur van Henrik Thorvaldsens kamer dichtgaan. Het afluisterapparaat dat in die kamer was geïnstalleerd, had perfect gefunctioneerd. Margarete zat tegenover hem toen hij de luidspreker uitzette.

 'Die Deen vormt een probleem,' zei ze.

 Ze had er lang over gedaan om dat te begrijpen. Het was duidelijk dat Thorvaldsen hier was om onderzoek te doen, maar Hermann vroeg zich af wat dat telefoontje te betekenen had gehad. Zijn oude vriend had er weinig over gezegd en hij betwijfelde of het iets met zaken te maken had.

 'Heeft hij gelijk?' vroeg Margarete. 'Heb je die jongen gekidnapt?'

 Hij had haar niet voor niets laten meeluisteren en knikte nu. 'Dat hoorde bij ons plan, maar we stonden ook toe dat hij werd gered. Op dit moment kweekt Dominick de zaadjes op die we hebben geplant.'

 'De bibliotheek?'

 Hij knikte. 'We denken dat we op het spoor zijn.'

 'En je wilt Sabre die informatie toevertrouwen?'

 'Hij is onze afgezant.'

 Ze schudde vol walging haar hoofd. 'Vader, hij is een hebzuchtige opportunist. Dat zeg ik al jaren tegen je.'

 Zijn geduld raakte op. 'Ik heb je niet verteld wat er gebeurt om nu ruzie met je te maken. Ik heb je hulp nodig.'

 Hij zag dat ze de spanning in zijn stem had gehoord.

 'Natuurlijk. Sorry dat ik te ver ging.'

 'Margarete, de wereld zit ingewikkeld in elkaar. Je moet gebruikmaken van de beschikbare bronnen. Je moet je concentreren. Help mij af te rekenen met de problemen hier, en laat Dominick zich zorgen maken over zijn taak.'

 Ze haalde diep adem en blies de lucht langzaam door haar opeengeklemde tanden uit, een gewoonte van haar als ze nerveus was. 'Wat wil je dat ik doe?'

 'Je wandelt over het terrein. Je komt Henrik toevallig tegen. Hij denkt dat hij hier veilig is. Zorg dat hij dat blijft denken.'

 45

 Washington 10.30 uur

 Stephanie was slecht te spreken over haar nieuwe uiterlijk. Haar zilverblonde haar was nu licht kastanjebruin, het gevolg van een snelle kleurspoeling door Cassiopeia. Nieuwe make-up, nieuwe kleren en een bril met vensterglazen maakten de verandering compleet. Het was niet perfect, maar het was goed genoeg om haar te helpen zich in een menigte te verschuilen.

 'Ik heb in geen eeuwigheid een wollen Geraldine-broek gedragen,' zei ze tegen Cassiopeia.

 'Ik heb er heel wat voor betaald, dus wees er zuinig op.'

 Ze grijnsde. 'Alsofjij je dat niet kunt veroorloven.'

 Een blouse met ronde hals en een marineblauw jasje rondden de outfit af. Ze zaten achter in een taxi die zich langzaam door het ochtendverkeer bewoog.

 'Ik herken je nauwelijks,' zei Cassiopeia.

 'Bedoel je dat ik me kleed als een oude vrouw?'

 'Je garderobe kan wel wat modernisering gebruiken.'

 'Als ik dit alles overleef, kunnen we misschien samen winkelen.'

 Er kwam een geamuseerde twinkeling in Cassiopeia's ogen. Stephanie mocht deze vrouw wel. Haar zelfvertrouwen was soms aanstekelijk.

 Ze waren op weg naar Larry Daleys huis. Hij woonde in Cleveland Park, een prachtige woonwijk niet ver van de National Cathedral. De wijk was vroeger een toevluchtsoord geweest van inwoners van Washington die 's zomers aan de hitte in de stad wilden ontkomen, maar er waren nu bijzondere winkels, trendy cafés en een populair theater in art-decostijl.

 Ze vroeg de chauffeur drie straten bij het adres vandaan te stoppen en betaalde hem. De rest van de weg legden ze lopend af.

 'Daley is een arrogante klootzak,' zei Stephanie. 'Hij denkt dat niemand op hem let. Hij houdt gegevens bij. Hartstikke stom, als je het mij vraagt, maar hij doet het.'

 'Hoe ben je zo dicht bij hem gekomen?'

 'Hij is een rokkenjager. Ik bood hem gewoon een gelegenheid.'

 'Bedgesprekken?'

 'Van het ergste soort.'

 Het huis was een van de victoriaanse buitenhuizen. In het begin had ze zich afgevraagd hoe Daley zich de ongetwijfeld astronomisch hoge hypotheek kon veroorloven, maar toen ontdekte ze dat hij het huurde. Een sticker op een raam van de benedenverdieping liet weten dat het huis van een alarminstallatie was voorzien. Het was midden op de dag, en Daley zou in het Witte Huis zijn, waar hij minstens acht uur per dag doorbracht. De conservatieve pers mocht graag lovend over zijn arbeidsethos schrijven, maar Stephanie liet zich niet beetnemen. Hij wilde gewoon nergens buiten gehouden worden, nog geen seconde.

 'Zullen we iets afspreken?' zei ze.

 Cassiopeia's glimlach vormde een sluwe grijns. 'Wil je dat ik inbreek?'

 'Dan neem ik het alarm voor mijn rekening.'

 Sabre paste zich aan bij de persoonlijkheid van Jimmy McCollum. De naam zelf was een andere zaak. Hij had er een hele tijd geen gebruik van gemaakt, maar het had hem verstandig geleken dat nu wel te doen, want Malone zou hem kunnen natrekken. In dat geval zou hij in legeradministraties voorkomen. Er was een geboorteakte, een sofinummer, en nog meer. Toen hij naar Europa was verhuisd, had hij zijn naam veranderd in Dominick Sabre, een naam waarin een zeker zelfvertrouwen en ook enige mystiek doorklonk. De mannen die hem in dienst hadden genomen, wisten weinig meer dan zijn naam, en het was belangrijk dat het een naam met allure was. Hij had hem op een Duits kerkhof gevonden. Het was de naam van een aristocraat die in de negentiende eeuw was gestorven.

 En nu was hij weer Jimmy McCollum.

 Zijn moeder had hem de naam James gegeven, naar haar vader, die hij Big Daddy had genoemd: een van de weinige mannen in zijn leven die hem met respect hadden behandeld. Hij had zijn eigen vader nooit gekend en geloofde ook niet dat zijn moeder wist welke van haar minnaars de schuldige was. Hoewel ze een goede moeder was geweest en hem niet slecht had behandeld, was ze ook een hopeloze vrouw geweest. Ze ging van man naar man, trouwde drie keer en verkwistte haar geld. Op zijn achttiende was hij van huis gegaan om dienst te nemen in het leger. Ze had gewild dat hij ging studeren, maar daar had hij geen belangstelling voor. In plaats daarvan liet hij zich net als zijn moeder leiden door de gelegenheden die zich voordeden.

 In tegenstelling tot zijn moeder was het hem gelukt elke gelegenheid te benutten die hij op zijn weg vond.

 Het leger. De commando's. Europa. De Zetels.

 Zestien jaar lang had hij voor anderen gewerkt. Hij had gedaan wat ze zeiden, hun geld aangenomen en zich tevredengesteld met hun schamele lofprijzingen.

 Nu werd het tijd dat hij voor zichzelf ging werken.

 Riskant? Zeker.

 De Kring had respect voor macht, bewonderde slimheid en onderhandelde alleen met kracht. Hij wilde lid worden. Misschien zelfs een Zetel bemachtigen. Sterker nog: als de verdwenen bibliotheek van Alexandrië bevatte wat Alfred Hermann geloofde, zou hij misschien zijn stempel op de wereld kunnen drukken.

 Dat betekende macht.

 In zijn handen.

 Hij moest de bibliotheek vinden.

 En de man aan de andere kant van het gangpad in het TAP-toestel van Londen naar Lissabon zou hem de weg wijzen.

 Cotton Malone en zijn ex-vrouw hadden het eerste deel van de heldenqueeste in enkele minuten opgelost. Hij had er alle vertrouwen in dat ze de rest ook konden ontcijferen, en als dat eenmaal was gebeurd, zou hij hen beiden uit de weg ruimen.

 Maar hij was niet dom. Malone zou vast en zeker op zijn hoede zijn.

 Hij zou onvoorspelbaar moeten zijn.

 Stephanie keek toe terwijl Cassiopeia het slot op de achterdeur van Larry Daleys huis openmaakte.

 'Binnen een minuut,' zei ze, 'niet slecht. 'Leren ze je dat in Oxford?' 'Nou, ik heb daar inderdaad mijn eerste slot geforceerd. Een drankkast, als ik het me goed herinner.'

 Ze maakte de deur open en luisterde.

 Uit een gang kwamen pieptonen. Ze liep vlug naar het kleine toetsenbord en typte een code van vier cijfers in, hopend dat de idioot de code niet had veranderd.

 Het piepen hield op en het indicatorlichtje ging van rood naar groen.

 'Hoe wist je dat?'

 'Mijn meisje zag hem de code intypen.'

 Cassiopeia schudde haar hoofd. 'Is hij niet goed snik?'

 'Daar lijkt het soms wel op. Hij dacht dat ze er alleen maar voor zijn genoegen was.'

 Ze keek in het zonovergoten interieur om zich heen. Moderne inrichting. Veel zwart, zilver, wit en grijs. Abstracte kunst aan de muren. Geen betekenis. Geen gevoel. Heel passend.

 'Waar zoeken we naar?' vroeg Cassiopeia.

 'Deze kant op.'

 Ze volgde een kort gangetje naar een alkoof die, wist ze, als werkkamer fungeerde. Haar agente had gerapporteerd dat Daley alles op usb-sticks met wachtwoordbeveiliging downloadde en nooit gegevens op zijn laptop of op zijn computer in het Witte Huis liet staan. De callgirl die haar agente had ingehuurd om Daley te verleiden, zag dat op een avond toen Daley aan de computer werkte en ze met hem bezig was.

 Ze vertelde Cassiopeia wat ze wist. 'Jammer genoeg heeft ze zijn geheime bergplaats niet gezien.'

 'Had ze het daar te druk voor?'

 Ze glimlachte. 'We hebben allemaal ons werk. En denk niet te gering over haar. Callgirls zijn vaak productieve bronnen.'

 'En dan zeg je dat ik getikt ben.'

 'We moeten die geheime bergplaats vinden.'

 Cassiopeia ging op een houten bureaustoel zitten die haar lichte gewicht met veel gepiep en gekraak opving. 'Het moet binnen handbereik zijn.'

 Stephanie bestudeerde de alkoof. Op het bureau zag ze een vloeiblad, een pen- en potloodhouder, foto's van Daley met de president en vice-president, en een leeslamp. Twee van de muren werden in beslag genomen door een smalle rij planken van vloer tot plafond. De hele alkoof was nog geen twee bij twee meter. De vloer was van hardhout, zoals alle vloeren in het huis.

 Niet veel ruimte voor geheime bergplaatsen.

 De boeken op de plank trokken haar aandacht. Daley hield blijkbaar van politieke verhandelingen. Het waren er niet veel, een stuk of honderd. Pockets en gebonden boeken door elkaar, met veel barsten in de ruggen waaraan je kon zien dat de boeken echt gelezen waren. Ze schudde haar hoofd. 'Een kenner van moderne politiek, en hij leest het werk van alle kanten.'

 'Waarom heb je zo'n hekel aan hem?'

 'Als ik bij hem ben geweest, heb ik altijd het gevoel dat ik onder de douche moet. Om nog maar te zwijgen van het feit dat hij vanaf zijn eerste dag probeerde me te ontslaan.' Ze zweeg even. 'En ten slotte is hij daarin geslaagd.'

 Er schraapte een sleutel over het slot van de voordeur.

 Stephanie draaide zich snel om. Ze keek door de gang naar de voorkant van het huis.

 De deur ging open en ze hoorde Larry Daleys stem. Toen hoorde ze nog een stem. Een vrouw.

 Heather Dixon.

 Ze gaf Cassiopeia een teken en ze liepen vlug door een gang naar een van de slaapkamers.

 'Even het alarm uitzetten,' zei Daley.

 Enkele seconden van stilte.

 'Dat is vreemd,' zei Daley.

 'Een probleem?'

 Stephanie wist het meteen. Ze had het alarm niet opnieuw ingesteld toen ze binnen waren.

 'Ik weet zeker dat ik het alarm heb aangezet voordat ik wegging,' zei Daley.

 Enkele ogenblikken van stilte, en toen hoorde ze de klik van een pistool dat werd doorgeladen.

 'Laten we rondkijken,' zei Dixon.

 46

 Lissabon 15.30 uur

 Malone keek naar het klooster van Santa Maria de Belém. Hij, Pam en Jimmy McCollum waren van Londen naar Lissabon gevlogen en hadden een taxi van het vliegveld naar de haven genomen.

 Lissabon stond op een brede reeks heuvels met uitzicht op de brede monding van de Taag. Het was een stad met brede symmetrische boulevards en mooie lommerrijke pleinen. Een van de indrukwekkendste hangbruggen ter wereld overspande de brede rivier en leidde naar het immens hoge beeld van Christus, dat met zijn uitgestrekte armen de stad vanaf de oostelijke oever leek te omhelzen. Malone was vele malen in Lissabon geweest en de stad had hem altijd aan San Francisco doen denken. Die overeenkomst zat niet alleen in de structuur, maar ook in de gevoeligheid voor aardbevingen. Sommige daarvan hadden hun sporen nagelaten.

 Alle landen bezaten grootse dingen. Egypte had de piramiden. Italië had de Sint-Pieter. Engeland had Westminster. Frankrijk had Versailles. Terwijl hij tijdens de rit vanaf het vliegveld naar de taxichauffeur luisterde, wist hij dat in Portugal de nationale trots vooral op de abdij gericht was die zich voor hem uitstrekte. De witte kalkstenen voorgevel was meer dan een voetbalveld breed en had door de eeuwen heen de kleur van oud ivoor gekregen. Het bouwwerk combineerde Moorse en Byzantijnse stijlen met Franse gotiek en bezat een weelde aan verfraaiingen die de torenhoge muren leven leken in te blazen.

 Overal waren mensenmenigten. Een stoet van cameradragers stroomde de doorgangen in en uit. Voorbij een drukke boulevard en een spoorlijn tegenover de indrukwekkende zuidelijke gevel stonden toeristenbussen in een schuine rij te wachten, als schepen die in een haven lagen aangemeerd. Een bord vertelde bezoekers dat de abdij in 1500 was opgericht om een belofte na te komen die door koning Emanuel I aan de Heilige Maagd was gedaan. Dat was gebeurd op de plaats van een vroeger zeemanshuis dat door prins Hendrik de Zeevaarder was gebouwd. Columbus, Vasco da Gama en Magalhaes hadden hier allemaal gebeden voordat ze op reis gingen. Door de eeuwen heen had het kolossale bouwwerk als bedehuis, rusthuis en weeshuis gefungeerd. Nu was het in veel van zijn vroegere glorie hersteld en stond het op de Werelderfgoedlijst.

 'De kerk en abdij zijn gewijd aan de heilige Hiëronymus,' hoorde hij een van de gidsen in het Italiaans tegen een groep zeggen. 'Dat is symbolisch, want zowel Hiëronymus als dit klooster vertegenwoordigde een nieuw vertrekpunt voor het christendom. Schepen vertrokken uit deze haven om de Nieuwe Wereld te ontdekken en het christendom daarheen te brengen. Hiëronymus vertaalde de oude Bijbel in het Latijn, zodat veel meer mensen kennis konden nemen van de prachtige verhalen.' Hij kon merken dat McCollum de vrouw ook verstond.

 'Is Italiaans een van je talen?' vroeg hij.

 'Ik weet er genoeg van.'

 'Een man met veel talenten.'

 'Alles wat nodig is.'

 Hij beluisterde een norse ondertoon. 'Wat volgt er in de queeste?'

 McCollum haalde een ander stukje papier tevoorschijn, waarop een deel van het eerste fragment en nog meer cryptische frasen geschreven stonden.

 Het is een raadsel, maar bezoek de kapel naast de Taag in Bethlehem, gewijd aan onze patroonheilige. Begin de reis in de schaduw en volbreng hem in het licht, waar een dalende ster een roos vindt, een houten kruis doorboort en zilver in goud verandert. Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is. En dan zult u, als de herders van de schilder Poussin, verbaasd over het raadsel, plotseling het licht van de inspiratie over u krijgen.

 Hij gaf het papier aan Pam en zei: 'Oké. Laten we eens kijken wat daar is.'

 Ze volgden een grote zwerm toeristen naar de ingang. Op een bord stond vermeld dat de toegang tot de kerk gratis was, maar dat je een kaartje moest kopen voor de rest van het gebouw.

 In de kerk, in wat het lagere koor werd genoemd, bestond het plafond uit een laag kruisgewelf, er hing een schemerig licht. Links van hem verhief zich de cenotaaf van Vasco da Gama, eenvoudig en plechtig, met veel nautische symbolen. Een andere tombe, die van de dichter Luis de Camöes, bevond zich rechts van hem bij een doopvont. De lege muren en beide nissen versterkten de indrukwekkende soberheid en grandeur. Er stonden veel mensen in de nissen. Camera's flitsten. Gidsen vertelden over de betekenis van de doden.

 Malone liep het schip van de kerk in, en daar ging de schemering van het lagere koor over in een wonderbaarlijk licht. Zes slanke zuilen, elk overdadig versierd met gebeeldhouwde bloemen, strekten zich naar de hemel uit. De namiddagzon scheen door een rij glas-in-loodramen. De stralen en schaduwen joegen achter elkaar aan over de kalkstenen muren, die grijs van ouderdom waren. Het gewelfde dak leek op een stel ribben, de zuilen leken op de stijlen van een baldakijn, en het rasterwerk leek op de tuigage van een schip. Malone voelde hier de aanwezigheid van de Saracenen die ooit over Lissabon hadden geheerst, en hij zag Byzantijnse figuren. Duizenden details vermenigvuldigden zich om hem heen.

 Opmerkelijk.

 Nog opmerkelijker vond hij het dat die bouwers van eeuwen her de moed hadden gehad zoiets kolossaals op de bevende bodem van Lissabon te zetten.

 Op houten banken, ooit voorbehouden aan monniken, zaten nu alleen nieuwsgierigen. Een zacht geroezemoes van stemmen galmde door het schip, van tijd tot tijd overschaduwd door een kalme stem die via een luidsprekersysteem in allerlei talen om stilte verzocht. Malone zag waar die vermaningen vandaan kwamen. Een priester voor een microfoon, bij het volksaltaar in het midden van het kruisvormige interieur. Niemand scheen zich iets van zijn vermaningen aan te trekken, zeker niet de gidsen, die gewoon doorgingen met hun betaalde uiteenzettingen.

 'Wat een schitterende kerk,' zei Pam.

 Hij beaamde dat. 'Op het bord aan de voorkant stond dat hij om vijf uur dicht gaat. We moeten kaartjes kopen voor de rest.'

 'Ik haal ze wel,' zei McCollum. 'Maar de aanwijzing heeft toch alleen betrekking op de kerk?'

 'Ik heb geen idee. Laten we voor alle zekerheid ook de rest bekijken.'

 McCollum liep door de mensenmassa naar de ingang terug.

 'Wat denk je?' vroeg Pam, het papier nog in haar hand.

 'Over hem of over de queeste?'

 'Allebei zijn een probleem.'

 Hij glimlachte. Ze had gelijk. Maar wat de queeste betrof: 'Ik begin er nu iets van te begrijpen. Begin de reis in de schaduw en volbreng hem in het licht. Dat slaat op de ingang. Het is daar net een kelder, en dan kom je opeens in een lichte ruimte.'

 De priester vermaande de mensen weer met zachte stem om stil te zijn en opnieuw trok niemand zich daar iets van aan.

 'Hij heeft het moeilijk,' zei Pam.

 'Als de jongen die namen moet opschrijven wanneer de meester de klas uit is.'

 'Oké, meneer Einstein,' zei ze. 'Wat zeg je van de rest: waar een dalende ster een roos vindt, een houten kruis doorboort en zilver in goud verandert. Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is.'

 Hij dacht daar al over na en keek naar voren, naar het koor van de kerk, waar een rechthoekige vloer naar een holle muur achter het hoge altaar leidde, dat alles onder een combinatie van een halfronde koepel, een tongewelf en een stenen cassetteplafond. Ionische en Korinthische zuilen verhieven zich symmetrisch aan drie kanten van het koor en omlijstten gewelfde stenen ruimten met rijk bewerkte koninklijke graftombes. Aan de gebogen muur hingen vijf schilderijen, maar alle aandacht werd getrokken door het majestueuze barokke sacrarium dat op een verhoging in het midden stond, boven het hoogaltaar.

 Hij liep langs rondkijkende toeristen naar de andere kant van het volksaltaar. Fluwelen koorden versperden de weg naar het koor. Op een bord las hij dat het sacrarium, dat helemaal van zilver was, tussen 1674 en 1678 door de goudsmid Joao de Sousa was vervaardigd. Zelfs op vijftien meter afstand was het sacrarium, vol details, schitterend om te zien.

 Hij draaide zich om en keek door het schip van de kerk, langs de zuilen en banken, naar het lagere koor, waar ze waren binnengekomen.

 Toen zag hij het. In het bovenkoor, voorbij een brede stenen balustrade, vijftien meter boven de vloer van de kerk. Hoog in de verste buitenmuur staarde een gigantisch oog op hem neer. Het ronde raam had een middellijn van minstens drie meter. Vanuit het midden strekte maaswerk zich als een massa spaken uit. Gewelfribben slingerden zich ernaar terug en leken op te gaan in het schaduwloze schijnsel, dat zo fel was als een toneellamp en het hele interieur van de kerk in een helder licht liet baden.

 Een veelvoorkomende decoratie in middeleeuwse kerken. Genoemd naar zijn bijzondere vorm.

 Roosvenster.

 Pal op het westen. Laat op de dag. Fel als de zon.

 Er was nog meer.

 In het midden van de balustrade van het bovenkoor stond een groot kruis. Hij liep naar voren en zag dat het kruis precies in het ronde raam paste. De felle lichtstralen stroomden langs het kruis het schip van de kerk in.

 Waar een dalende ster een roos vindt, een houten kruis doorboort en zilver in goud verandert.

 Blijkbaar hadden ze die plaats gevonden.

 47

 Wenen 16.30 uur

 Thorvaldsen keek vol bewondering naar Alfred Hermanns schouwspel van bloemen, water en marmer, de enorme tuin die duidelijk het werk van verscheidene generaties was. Schaduwrijke klinkerpaden leidden vanaf het kasteel naar groene weiden, met langs de paden veel beelden, bas-reliëfs en fonteinen. Hier en daar maakten Franse invloeden plaats voor Italiaanse.

 'Wie zijn de mensen die dit alles bezitten?' vroeg Gary.

 'De Hermanns zijn een oude familie in Oostenrijk, net als mijn familie dat in Denemarken is. Rijk en machtig.'

 'Is hij een vriend van je?'

 Een interessante vraag, gezien zijn verdenkingen. 'Tot een paar dagen geleden dacht ik van wel. Nu ben ik er niet meer zo zeker van.'

 Hij was blij met de nieuwsgierigheid van de jongen. Hij wist van Gary's afkomst. Toen Malone de jongen na de zomervakantie naar Amerika had teruggebracht, had hij Thorvaldsen verteld wat hij van Pam te horen had gekregen. Toen Thorvaldsen haar een paar avonden geleden voor het eerst had gezien, had hij gedaan alsof hij haar niet kende, maar hij had meteen geweten wie ze was. Haar aanwezigheid in zijn huis, met Malone, betekende dat er moeilijkheden op komst waren, en daarom had hij Jesper voor de deur van de studeerkamer geposteerd. Pam Malone was bijzonder gespannen geweest. Gelukkig was ze enigszins tot bedaren gekomen. Ze had inmiddels in Georgia terug moeten zijn, maar in plaats daarvan had de beller uit Tel Aviv gezegd: Het schijnt dat Malone en zijn ex momenteel op weg zijn naar Lissabon.

 Wat was er aan de hand? Waarom gingen ze daarheen? En waar was de Klauwen van de Adelaar?

 'We zijn hier gekomen,' zei hij tegen Gary, 'om je vader te helpen.'

 'Pa heeft niet gezegd dat we weg zouden gaan. Hij zei dat ik moest blijven waar ik was en dat ik voorzichtig moest zijn.'

 'Hij zei ook dat je moest doen wat ik zei.'

 'Dus als hij tegen me begint te schreeuwen, neem jij de schuld op je.'

 Hij grijnsde. 'Met genoegen.'

 'Heb je ooit iemand doodgeschoten zien worden?'

 Hij wist dat de gebeurtenissen van dinsdag de jongen diep hadden getroffen, hoe hij ook zijn best deed om moedig te zijn. 'Verschillende keren.'

 'Pa schoot die man in zijn hoofd. Maar weet je wat? Het kon me niet schelen.'

 Hij schudde zijn hoofd om die bravoure. 'Pas op, Gary. Je moet nooit gewend raken aan het doden van mensen. Al heeft iemand het nog zo verdiend.'

 'Zo bedoelde ik het niet. Alleen, het was een slechte man. Hij dreigde ma te vermoorden.'

 Ze kwamen langs een marmeren zuil met een beeld van Diana. Een zachte bries die tussen de bomen door streek liet schaduwen trillen in het golvende grasveld. 'Je vader deed wat hij moest doen. Hij vond het niet prettig. Hij deed het gewoon.'

 'En ik zou het ook hebben gedaan.'

 Genetica of niet, Gary was Malones zoon. De jongen was nog maar vijftien, maar net als zijn vader was hij tot hevige verontwaardiging in staat, vooral wanneer iemand die hem lief was werd bedreigd. Gary wist dat zijn ouders naar Londen waren vertrokken, maar hij wist niet dat zijn moeder nog bij de zaak betrokken was. Hij verdiende het de waarheid te horen.

 'Je moeder en vader zijn op weg naar Lissabon.'

 'Ging het telefoontje in de kamer daarover?'

 Hij knikte en glimlachte om de kordate manier waarop de jongen met nieuws omging.

 'Waarom is ma nog bij hem? Toen ze gisteravond belde, zei ze niet dat ze bij hem zou blijven. Ze kunnen niet met elkaar opschieten.'

 'Ik heb geen idee. We moeten wachten tot een van hen weer belt.' Toch wilde hij ook wanhopig graag een antwoord op die vraag.

 Voor hen uit zag hij hun bestemming. Een rond paviljoen van gekleurd marmer met een dak van verguld ijzer. De open balustrade bood uitzicht op een kristallijnen meer waarvan het zilverig oppervlak roerloos in de schaduw lag.

 Ze gingen naar binnen en hij liep naar de balustrade.

 In het paviljoen stonden grote vazen met geurende bloemen. Zoals altijd had Hermann ervoor gezorgd dat het landgoed een lust voor het oog was.

 'Er komt iemand aan,' zei Gary.

 Hij keek niet om. Dat hoefde hij niet te doen. Hij zag haar al voor zich. Klein, dik, diep ademhalend bij het lopen. Hij bleef naar het meer kijken en genoot van de geur van het gras en de bloemen.

 'Loopt ze vlug?'

 'Hoe wist u dat het een vrouw is?'

 'Je zult nog leren, Gary, dat je een gevecht niet kunt winnen als je vijand niet in sommige opzichten voorspelbaar is.'

 'Het is de dochter van meneer Hermann.'

 Hij bleef naar het meer kijken, in het bijzonder naar een familie eenden die naar de wal peddelde. 'Vertel haar niets. Luister, maar zeg weinig. Op die manier kom je het meeste te weten.'

 Hij hoorde zolen op de stenen vloer van het paviljoen en draaide zich om toen Margarete dicht bij hen was.

 'Ze zeiden in het huis dat je buiten was,' zei ze. 'En ik herinnerde me dat je hier graag kwam.'

 Hij glimlachte om haar overduidelijke voldoening. 'Er is hier privacy. Zo ver van het kasteel. De bomen geven je rust. Ik hou inderdaad van deze plaats. Het was ook een favoriete plaats van je moeder, als ik het me goed herinner.'

 'Vader heeft het speciaal voor haar gebouwd. Ze heeft de laatste dag dat ze in leven was hier doorgebracht.'

 'Mis je haar?'

 'Ik was nog jong toen ze stierf. We hebben dus nooit een nauwe band gehad. Vader mist haar wel.'

 'U mist uw moeder niet?' vroeg Gary.

 Hoewel de jongen zich niet aan de instructie hield, vond Thorvaldsen het niet erg dat hij die vraag stelde. Hij was zelf ook nieuwsgierig.

 'Natuurlijk mis ik haar. Alleen hadden we niet zo'n nauwe band, niet echt een band van moeder en dochter.'

 'Je hebt blijkbaar een belang in de familiebedrijven en de Orde gekregen.'

 Hij zag dat er van alles door haar hoofd ging. Ze had meer van de ruige trekken van haar vader geërfd dan van de Pruisische schoonheid van haar moeder. Niet bepaald een aantrekkelijke vrouw: donker haar, bruine ogen, een dunne, hoge neus, maar wie was hij om daarover te oordelen, met zijn kromme rug, borstelige haar en verweerde huid? Hij vroeg zich af of ze vrijers had en dacht dat deze vrouw zich nooit aan iemand zou geven. Ze was iemand die niet gaf, maar nam.

 'Ik ben de enige Hermann die er nog is.' Ze zei dat met een glimlach die ongetwijfeld vriendelijk bedoeld was maar waarin ze de ergernis niet kon onderdrukken.

 'Wil dat zeggen dat je dit alles zult erven?'

 'Uiteraard. Waarom zou ik niet?'

 Hij haalde zijn schouders op. 'Ik weet niet wat je vader denkt. Ik heb wel geleerd dat er in deze wereld geen garanties zijn.'

 Hij zag dat de strekking van zijn woorden haar niet aanstond. Zonder haar de tijd te geven om te reageren vroeg hij: 'Waarom probeerde je vader deze jongen kwaad te doen?'

 Ze schrok zichtbaar van zijn plotselinge vraag. In tegenstelling tot haar vader was ze geen meester in het stoïcisme.

 'Ik heb geen idee waar je het over hebt.'

 Hij vroeg het zich af. Misschien had Hermann zijn plannen voor haar verborgen gehouden.

 'Dus je weet ook niet watdie Klauen des Adlers doet?'

 'Hij is niet mijn verantw...' Ze hield zich in.

 'Maak je geen zorgen, Margarete. Ik weet van hem. Ik vroeg me alleen af ofjij van hem wist.'

 'Die man is een probleem.'

 Nu wist hij dat ze nergens bij betrokken was. De informatie kwam er veel te gemakkelijk uit. 'Dat ben ik volkomen met je eens, maar zoals je al zei, zijn wij geen van beiden verantwoordelijk voor hem. Dat is alleen de Kring.'

 'Ik wist niet dat de leden van hem wisten.'

 'Er zijn veel dingen die ik weet. In het bijzonder wat je vader doet. Dat is ook een probleem.'

 Blijkbaar hoorde ze de overtuiging in zijn stem. Op haar dikke gezicht verscheen een nerveus glimlachje. 'Vergeet niet waar je bent, Henrik. Dit is Hermann-land. Wij bepalen hier wat er gebeurt. Hou jij je er maar buiten.'

 'Dat zijn interessante woorden. Ik zal mijn best doen ze niet te vergeten.'

 'Misschien moeten jij en mijn vader dit gesprek maar voortzetten.'

 Ze maakte aanstalten om weg te gaan, en toen ze dat deed, bracht hij snel zijn arm omhoog.

 Uit dikke cipressen, zwaar van ouderdom, doken drie mannen in camouflagepakken op. Ze draafden naar voren en kwamen bij het paviljoen aan op het moment dat Margarete het verliet.

 Twee van de mannen grepen haar vast.

 Een van hen sloeg zijn hand over haar mond.

 Ze verzette zich.

 'Henrik,' zei Gary. 'Wat doet Jesper hier?'

 De derde man was zijn kamerheer, die eerder naar Oostenrijk was gekomen en op het landgoed was geïnfiltreerd. Op grond van eerdere bezoeken wist Thorvaldsen - in tegenstelling tot wat Margarete had beweerd - dat het huis zelf het best was beveiligd. Het landgoed van honderdvijftig hectare zelf was niet omheind en er werd ook niet gepatrouilleerd.

 'Blijf staan,' zei hij tegen haar.

 Ze bood geen verzet meer.

 'Je gaat met deze heren mee.'

 Ze schudde heftig haar hoofd.

 Hij had wel verwacht dat ze moeilijk zou doen. Daarom knikte hij nu, en de hand die over haar mond was gelegd, maakte plaats voor een doek. Hij wist dat daar genoeg van een verdovend middel in zat om haar in diepe slaap te brengen. De dampen werkten al binnen enkele seconden. Haar lichaam werd slap.

 'Wat doe je?' vroeg Gary. 'Waarom doe je haar kwaad?'

 'Dat doe ik niet, maar ik verzeker je dat ze jou kwaad zouden hebben gedaan als je vader niet in actie was gekomen.' Hij keekJesper aan. 'Hou haar op een veilige plaats, zoals we hebben besproken.'

 Zijn werknemer knikte. Een van de mannen hing Margaretes stevige lichaam over zijn schouder en alle drie de mannen trokken zich in het bos terug.

 'Je wist dat ze hierheen zou komen?' vroeg Gary.

 'Zoals ik al zei, is het goed om je vijand te kennen.' 'Waarom ontvoer je haar?'

 Hij mocht graag iemand iets leren en miste Cai als leerling. 'Je rijdt niet in een auto als je niet verzekerd bent. Wat wij gaan doen, brengt ook risico's met zich mee. Zij is onze verzekering.'

 48

 Washington

 STEPHANIEverstijfde. heather Dixon was gewapend en op haar hoede. Cassiopeia keek de slaapkamer rond, en Stephanie wist dat ze op zoek was naar iets wat ze als wapen kon gebruiken. 'Wat is er?' hoorde ze Daley aan Dixon vragen. 'Je alarm staat uit. Dat betekent dat er iemand is.' 'Nogal een grote gedachtesprong, vind je niet?' 'Heb je het alarm aangezet toen je wegging?' Het was even stil. Stephanie wist dat ze in de val zaten. 'Ik weet het niet,' zei Daley. 'Misschien ben ik het vergeten. Dat zou niet de eerste keer zijn.'

 'Zal ik voor alle zekerheid even gaan kijken?'

 'Ik heb eigenlijk geen tijd om jou voor soldaat te laten spelen, en van dat pistool in je hand word ik opgewonden. Je bent erg sexy.' 'Je bent een vleier. Daar kom je heel ver mee.'

 Nog meer stilte, en toen een protest en een half gesmoord kreungeluid.

 'Voorzichtig met mijn hoofd. Die knoop doet pijn.'

 'Gaat het?' vroeg Daley.

 Een rits die werd opengetrokken.

 'Laat dat pistool vallen,' zei Daley.

 Er stampten voetstappen de trap op.

 Stephanie keek Cassiopeia aan en fluisterde: 'Ik kan dit niet geloven.' 'Nu weten we tenminste waar ze allebei zijn.' Daar zat wat in, maar het was niet genoeg. 'Ik moet dit uitzoeken.' Cassiopeia legde haar hand op haar arm. 'Laat ze.'

 In tegenstelling tot de afgelopen twaalf uren, waarin ze op zijn best dubieuze beslissingen had genomen, kon ze nu helder denken. Ze wist wat er moest gebeuren.

 Ze sloop de slaapkamer uit en ging de huiskamer in. Daarachter leidde een trap naar boven, met de voordeur rechts. Ze hoorde gemompel, gelach, en het geluid van iets wat tegen vloerplanken kwam.

 'Wat is er aan de hand?' vroeg Stephanie zich hardop af.

 'Heeft je onderzoek dit niet aan het licht gebracht?'

 Ze schudde haar hoofd. 'Geen woord. Het moet van de laatste tijd zijn.'

 Cassiopeia verdween de gang in. Ze bleef even staan en zag dat de revolver die Heather Dixon eerder op haar had gericht nu in een van de stoelen lag.

 Ze pakte het wapen en ging de kamer uit.

 Malone keek naar het roosvenster en toen op zijn horloge: twintig voor vijf. Zo laat in het jaar zou de zon in de komende anderhalf uur ondergaan.

 'De as van het gebouw loopt van oost naar west,' zei hij tegen Pam. 'De avondzon schijnt door dat raam naar binnen. We moeten naar boven.'

 Hij zag een deuropening met een pijl die naar het bovenkoor wees. Hij liep erheen en vond, tegen de noordelijke muur van de kerk aan, een brede stenen trap die een tongewelf als plafond had en daardoor meer op een tunnel leek.

 Ze gingen achter een groep mensen aan naar boven.

 Boven kwamen ze in het koor.

 Twee rijen houten banken met hoge ruggen stonden tegenover elkaar, versierd met guirlandes en arabesken. Daarboven hingen barokke schilderijen waarop diverse apostelen stonden afgebeeld. Het gangpad tussen de banken leidde naar de westelijke muur van de kerk en het roosvenster, tien meter boven de vloer.

 Hij keek naar boven.

 Stofdeeltjes dansten in de bundels helder zonlicht. Hij draaide zich om en keek naar het kruis dat zich helemaal aan het eind van het bovenkoor verhief. Hij en Pam liepen naar de balustrade en hij keek naar het dramatische realisme van de uitgesneden beeltenis van Christus. Op een plaquette aan de onderkant stond in twee talen:

 Cristo na Cruz Christus aan het Kruis ca.1550

 Escultura em madeira policroma Polychroom houten sculptuur

 'Waar een dalende ster een roos vindt, een houten kruis doorboort,' zei Pam. 'Dit is het.'

 Hij was het met haar eens, maar hij dacht ook aan de volgende woorden.

 En zilver in goud verandert.

 Hij keek weer naar het felverlichte roosvenster en volgde de stoffige stralen langs het kruis tot in het schip. Beneden sneed het felle licht een sleuf in de dambordvloer van een middenpad tussen de banken. De mensen die daar rondliepen, merkten het blijkbaar niet. Het licht vervolgde zijn weg in oostelijke richting naar het volksaltaar en wierp een vaag schijnsel op het rode kleed dat daar lag.

 McCollum kwam uit het benedenkoor en liep door het middenpad naar de voorkant van de kerk.

 'Hij zal zich afvragen waar we zijn,' zei Pam.

 'Hij loopt niet weg. Blijkbaar heeft hij ons nodig.'

 McCollum bleef tussen de twee laatste zuilen van de zes staan en keek om zich heen. Toen draaide hij zich om en zag hen. Malone stak zijn hand op en gaf hem een teken dat hij daar moest wachten. Vervolgens stak hij zijn wijsvinger omhoog om te kennen te geven dat ze gauw naar beneden zouden komen.

 Hij had McCollum de waarheid verteld. Hij was vrij goed in raadsels. Dit raadsel had in het begin moeilijk geleken, maar nu hij naar die massa houtsnijwerk, ribben en bogen keek, die harmonie van lijnen en stenen, nauwelijks veranderd door tijd, natuur en verwaarlozing, wist hij de oplossing.

 Zijn blik volgde de stralen van de ondergaande zon die tot in het koor reikten, het hoogaltaar in tweeën sneden en het zilveren sacrarium vonden.

 En dat glinsterde als goud.

 Dat verschijnsel was hem niet opgevallen toen ze erbij hadden gestaan. Of misschien had de ondergaande zon toen nog niet de juiste stand gehad. Maar het was nu duidelijk te zien.

 Zilver in goud.

 Hij zag dat Pam het ook had opgemerkt.

 'Dat is schitterend,' zei ze. 'Hoe het licht dat doet.'

 Het roosvenster bevond zich in een zodanige positie dat de ondergaande zon, minstens enkele minuten lang, op het sacrarium zou schijnen. Blijkbaar was het zilveren voorwerp daar zorgvuldig neergezet. Een van de zes schilderijen die eromheen hingen, was verwijderd, zodat de door middeleeuwse bouwers zo gekoesterde symmetrie was verstoord.

 Hij dacht aan het laatste deel van de queeste.

 Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is.

 En hij liep naar de trap.

 Op de begane grond liep hij naar de fluwelen koorden die nog steeds de weg naar het koor versperden. De wisselwerking van zwart, wit en rood marmer creëerde een nobele atmosfeer. En dat was alleen maar passend, want het koor fungeerde als mausoleum van de koninklijke familie.

 Het sacrarium stond op tien meter afstand.

 Bezoekers mochten niet dicht bij het sacrarium komen. De priester bij het volksaltaar maakte via de luidsprekers bekend dat de kerk en het klooster over vijf minuten zouden sluiten. Veel rondleidingen hielden al op, en er liepen nu nog meer mensen naar de uitgang.

 Het was hem al eerder opgevallen dat er een soort beeltenis was aangebracht op de deur van het sacrarium, waarachter zich ooit het heilige sacrament zou hebben bevonden. Misschien bevatte het nog steeds de heilige hostie. Hoewel het gebouw op de Werelderfgoedlijst stond en meer toeristenattractie dan kerk was, werd het schip van de kerk vast nog wel voor bijzondere diensten gebruikt. Net als de St. Paul en Westminster. Dat zou verklaren waarom mensen op een afstand moesten blijven van wat duidelijk het belangrijkste voorwerp in de kerk was.

 McCollum kwam naar hem toe. 'Ik heb kaartjes.'

 Hij wees naar het sacrarium. 'Ik moet daar dichter bij komen zonder al die getuigen.'

 'Dat kan moeilijk worden. Ik denk dat iedereen in de komende paar minuten naar buiten wordt gewerkt.'

 'Jij lijkt me niet iemand die zwicht voor gezag.' 'Jij mij ook niet.'

 Hij dacht aan Avignon, aan wat Stephanie en hij daar op een regenachtige avond in juni hadden gedaan.

 'Laten we ons dan ergens verstoppen tot iedereen weg is.'

 Stephanie liep op haar tenen de alkoof weer in. Ze moest Daleys geheime bergplaats vinden voordat het boven tot een climax kwam. Ze hoopte dat Dixon en Daley geen haast hadden, al had Daley wel een gejaagde indruk gemaakt.

 Cassiopeia was al geluidloos aan het zoeken.

 'Volgens het rapport ging hij nooit met de usB-sticks bij dit bureau vandaan. Hij gebruikte ze op zijn laptop, maar liet ze er niet op zitten. Hij zei altijd tegen haar dat ze naar de slaapkamer moest gaan en dat hij gauw zou komen.' Haar woorden waren meer ademhaling dan stem.

 'Door hier te blijven nemen we wel een risico.'

 Ze hield even op en luisterde. 'Zo te horen zijn ze nog bezig.'

 Cassiopeia trok de bureauladen open, op zoek naar geheime bergplaatsen, maar Stephanie geloofde niet dat ze op die manier iets zou vinden. Het lag te veel voor de hand. Ze keek weer naar de boekenplanken en liet haar blik op een van de politieke verhandelingen rusten, een dun, taupekleurig boek met blauwe letters.

 Hardball van Chris Matthews.

 Ze herinnerde zich het verhaal dat Daley aan Green had verteld toen hij pochte dat hij nu de leiding van Magellan had.

 Wat had hij ook alweer gezegd?

 Macht is wat je in handen hebt.

 Ze pakte het boek, maakte het open en constateerde dat de bladzijden van het laatste, derde deel aan elkaar geplakt waren en dat er een uitsparing van ongeveer een halve centimeter diep was gemaakt. Daar lagen vijf usB-sticks in, elk met een Romeins cijfer.

 'Hoe wist je dat?' fluisterde Cassiopeia.

 'Ik vind het zelf angstaanjagend. Ik begin te denken als die idioot.'

 Cassiopeia wilde naar de achterkant van het huis lopen, naar de achterdeur, maar Stephanie pakte haar arm vast en wees naar de voordeur. Cassiopeia keek haar verward aan: waarom zouden we om moeilijkheden vragen?

 Ze liepen door de huiskamer naar de hal.

 Op het alarmschermpje naast de voordeur was te zien dat het systeem nog steeds niet was ingeschakeld. Ze nam Dixons pistool in haar hand.

 'Larry!' riep ze. Stilte.

 'Larry. Heb je even?'

 Voetstappen stampten over de bovenverdieping. Daley verscheen in de deuropening van de slaapkamer, zijn broek aan, zijn borst ontbloot.

 'Leuk kapsel, Stephanie. Nieuwe stijl? En die kleren. Interessant.'

 'Alleen voor jou.'

 'Wat doe je hier?'

 Ze zwaaide met het boek. 'Ik kwam je geheimen ophalen.'

 Op Daleys jongensachtige gezicht tekende zich schrik af.

 'Ja. Jouw beurt om in de rats te zitten. En Heather?' Ze verhief haar stem. 'Je keuze van minnaar valt me tegen.'

 Dixon kwam naakt de slaapkamer uit, zonder zelfs maar een zweem van schaamte. 'Jij bent dood.'

 Stephanie haalde haar schouders op. 'Dat valt nog te bezien. Op dit moment heb ik jóuw wapen.' Ze liet het pistool zien.

 'Wat ga je doen?' vroeg Daley.

 'Dat weet ik nog niet. Hebben jullie al lang iets met elkaar?' vroeg ze.

 'Dat gaat je niks aan,' zei Dixon.

 'Ik was alleen maar nieuwsgierig. Ik onderbrakjullie om te zeggen dat er nu meer op het spel staat dan alleen maar mijn hachje.'

 'Blijkbaar weet je nogal wat,' zei Daley. 'Wie is je vriendin?'

 'Cassiopeia Vitt,' antwoordde Dixon.

 'Ik vind het vleiend dat je me kent.'

 'Ik ken je nog van dat pijltje in mijn nek.'

 'Je hoeft me niet te bedanken.'

 'Terug naar bed, jullie twee,' zei Stephanie.

 'Ik denk het niet.' Dixon liep naar de trap, maar Stephanie richtte het pistool op haar. 'Daag me niet uit, Heather. Ik ben sinds kort werkeloos en er is een arrestatiebevel tegen me uitgevaardigd.'

 De Israëlische vrouw bleef staan. Blijkbaar voelde ze aan dat dit niet het moment was om een confrontatie aan te gaan.

 'De slaapkamer,' zei Stephanie.

 Dixon aarzelde.

 'Nu.'

 Dixon trok zich enigszins terug. Stephanie pakte de kleren van de vrouw op, en ook haar schoenen. 'Jij zult niet achter ons aan komen. Je zou het niet wagen zonder je kleren in de openbaarheid te komen,' zei ze tegen Daley. 'Maar zij misschien wel. Dit zal haar minstens enigszins vertragen.'

 En ze gingen weg.

 49

 Wenen 18.40 uur

 Thorvaldsen trok het rode gewaad aan. Tijdens de assemblee was het voor alle leden verplicht hun gewaad te dragen. De eerste sessie zou om zeven uur beginnen en hij verheugde zich er niet op. Meestal was het veel gepraat en weinig actie. Hij had nooit een coöperatief verband nodig gehad om zijn doelen te bereiken. Aan de andere kant genoot hij van de kameraadschappelijke sfeer na afloop van de bijeenkomsten.

 Gary zat in een van de beklede stoelen.

 'Hoe zie ik eruit?' vroeg Thorvaldsen joviaal.

 'Als een koning.'

 De vorstelijke gewaden reikten tot de enkels. Ze waren van fluweel en het motto van de Orde, je l'ay emprins (ik heb gedurfd) was er met gouddraad op geborduurd. Het ensemble was afkomstig van de oorspronkelijke Orde van het Gulden Vlies in de vijftiende eeuw.

 Hij pakte de halsketting op. Massief goud met zwart geëmailleerd vuursteen. Aan het midden hing een sierlijk gulden vlies.

 'Dit wordt aan ieder nieuw lid uitgereikt. Ons symbool.'

 'Ziet er duur uit.'

 'Dat is het ook.'

 'Is dit erg belangrijk voor je?'

 Hij haalde zijn schouders op. 'Ik hou er wel van, maar het is niet een religie of zoiets.'

 'Pa heeft me verteld dat je Joods bent.'

 Hij knikte.

 'Ik weet niet veel van Joden. Alleen dat miljoenen van hen zijn vermoord in de Tweede Wereldoorlog. Dat begrijp ik niet goed.'

 'Je bent de enige niet. Niet-Joden hebben eeuwenlang geworsteld met het feit dat wij bestonden.'

 'Waarom haten mensen Joden?'

 Hij had vaak over die vraag nagedacht, net als de filosofen, theologen en politici die in de loop van de eeuwen daarover hadden gediscussieerd. 'Voor ons is het met Abraham begonnen. Negenennegentig jaar oud toen God hem bezocht en een verbond met hem sloot, waardoor er een uitverkoren volk ontstond, het volk dat het land van Kanaan zou erven. Jammer genoeg bracht die eer ook verantwoordelijkheden met zich mee.'

 Hij kon zien dat de jongen geïnteresseerd was.

 'Heb je de Bijbel gelezen?'

 Gary schudde zijn hoofd.

 'Dat zou je moeten doen. Een geweldig boek. Aan de ene kant gaf God de Israëlieten een zegen. Ze zouden het uitverkoren volk zijn. De manier waarop ze met die zegen omgingen, zou uiteindelijk hun lot bepalen.'

 'Wat is er gebeurd?'

 'Het Oude Testament zegt dat ze in opstand kwamen, wierook verbrandden, hun geluk aan afgoden toeschreven en zich door hun eigen hart lieten leiden. En dus verspreidde God hen voor straf onder de nietJoden.'

 'Waarom haten mensen hen dan?'

 Hij had zijn mantel vastgemaakt. 'Dat is moeilijk te zeggen, maar Joden zijn daarna altijd vervolgd.'

 'Zo te horen is God nogal driftig.'

 'De God van het Oude Testament is heel anders dan die van het Nieuwe.'

 'Ik weet niet of ik hem wel sympathiek vind.'

 'Je bent de enige niet.' Hij zweeg even. 'De Joden waren de eersten die zeiden dat de mens verantwoordelijk is voor zijn eigen daden. Het is niet de schuld van de goden dat het verkeerd ging met het leven. Het is jóuw schuld. En dat maakte ons anders. Christenen gingen nog verder. De mens had zich zijn verbanning uit het paradijs zelf op de hals gehaald, maar omdat God van de mens hield, verloste hij ons met het bloed van

 Zijn zoon. De Joodse God is woedend. Hij streeft naar gerechtigheid. De christelijke God is een god van genade. Een groot verschil.'

 'God zou toch goed moeten zijn?'

 Hij glimlachte en keek toen in de stijlvolle kamer om zich heen. Tijd om ter zake te komen. 'Wat vind je van wat er in het paviljoen is gebeurd?'

 'Meneer Hermann stelt het vast niet op prijs dat je zijn dochter hebt ontvoerd.'

 'Zoals jouw ouders niet op prijs stelden wat er met jou gebeurde. Er is wel een verschil: zij is een volwassen vrouw en jij bent een tiener.'

 'Waarom gebeurt dit alles?'

 'Ik denk dat we dat binnenkort te weten komen.'

 Plotseling zwaaide de slaapkamerdeur open en stormde Alfred Hermann naar binnen. Ook hij droeg een koninklijk gewaad met een gouden medaillon. Zijn mantel was afgezet met blauwe zijde.

 'Heb je mijn dochter?' zei Hermann, zijn gezicht een en al razernij.

 Thorvaldsen bleef rustig staan. 'Ja.'

 'En je weet natuurlijk dat deze kamer wordt afgeluisterd.'

 'Dat lag nogal voor de hand.'

 Hij zag dat de spanning zich opbouwde. Hermann bevond zich op onbekend terrein.

 'Henrik, ik tolereer dit niet.'

 'Wat wilde je gaan doen? De Klauwen van de Adelaar terugroepen om met mij af te rekenen?'

 Hermann aarzelde. 'Dat zou je wel willen, hè?'

 Thorvaldsen ging dichter naar hem toe. 'Je bent over de schreef gegaan toen je deze jongeman ontvoerde.' Hij wees naar Gary.

 'Waar is Margarete?'

 'Op een veilige plaats.'

 'Je hebt niet het lef haar kwaad te doen.'

 'Ik heb het lefom te doen wat nodig is. Dat zouje van mij moeten weten.'

 Hermanns intense blik sloeg zich als een haak in hem vast. Hij had altijd gevonden dat het benige gezicht van de Oostenrijker meer bij een boer dan bij een aristocraat paste. 'Ik dacht dat we vrienden waren.'

 'Dat dacht ik ook, maar blijkbaar had die vriendschap geen betekenis toen je deze jongeman bij zijn moeder vandaan haalde en de boekwinkel van zijn vader verwoestte.'

 De eerste sessie van de assemblee zou straks beginnen. Hij had zijn onthulling met opzet op dit tijdstip gedaan. Hermann moest als Blauwe Zetel te allen tijde discipline en zelfvertrouwen uitstralen. De leden mochten nooit iets van zijn persoonlijke problemen weten.

 En hij mocht ook niet te laat zijn.

 'We moeten gaan,' zei Hermann ten slotte. 'Dit is nog niet voorbij, Henrik.'

 'Dat ben ik met je eens. Voor jou is dit nog maar het begin.'

 50

 Washington 13.30 uur

 Vind je niet dat je Daley tot het uiterste hebt gedreven?' vroeg Green aan Stephanie.

 Zij en Cassiopeia zaten in Greens limousine, waarvan het achterste deel geluiddicht door een plaat plexiglas van de voorbank was afgesloten. Green had hen in de binnenstad opgepikt nadat ze Daleys huis hadden verlaten.

 'Hij zou niet achter ons aan zijn gekomen. Heather kon misschien zijn kleren aantrekken, maar niet zijn schoenen. Ik denk niet dat ze op blote voeten en ongewapend achter ons aan zou gaan.'

 Green leek niet overtuigd. 'Ik neem aan datje een reden had om Daley te laten weten dat je daar was?'

 'Dat zou ik ook wel eens willen weten,' zei Cassiopeia. 'We hadden weg kunnen gaan zonder dat hij ooit iets had geweten.'

 'En dan zou hij me nog steeds in het vizier hebben. Nu moet hij voorzichtig zijn. Ik heb iets wat hij wil hebben. En als Daley iets is, dan is hij een handelaar.'

 Green wees naar het exemplaar van Hardball. 'Wat is daar zo belangrijk aan?'

 Stephanie pakte de laptop die Green op haar verzoek had meegebracht. Ze stak een van de usB-sticks in een lege poort en typte aunt b's in de ruimte voor het wachtwoord.

 'Je meisje is daar ook achter gekomen?' vroeg Cassiopeia.

 Ze knikte. 'Een eethuis in Maryland. Daley gaat daar in de weekenden vaak naartoe. Boerengerechten. Een van zijn favoriete restaurants.

 Ik vind dat vreemd. Ik had Daley voor een kenner van vijfsterrenrestaurants aangezien.'

 Op het scherm verscheen een lijst van bestanden, elk met een naam die uit één woord bestond.

 'Leden van het Huis van Afgevaardigden,' zei ze.

 Ze klikte op een naam.

 'Ik ontdekte dat Daley erg goed is met data en tijden. Als hij een afgevaardigde onder druk wil zetten voor een stemming, beschikt hij over exacte informatie over alle financiële bijdragen die ooit naar die afgevaardigde toe zijn gegaan. Dat is vreemd, want hij maakt nooit rechtstreeks geld over. In plaats daarvan laat hij het vuile werk opknappen door lobbyisten die het Witte Huis graag een dienst willen bewijzen. Dat bracht me op het idee dat hij die gegevens bijhoudt. Niemand heeft zo'n goed geheugen.' Ze wees naar het scherm. 'Dit is een voorbeeld.' Ze telde. 'In zes jaar tijd veertien betalingen aan deze man. In totaal honderdzevenentachtigduizend dollar. Hier staan de datum, plaats en tijd van elke betaling.' Ze schudde haar hoofd. 'Niets maakt een politicus zo bang als details.'

 'Hebben we het over omkoping?' vroeg Green.

 Ze knikte. 'Betalingen in baar geld. Zakgeld. Niet genoeg om de aandacht te trekken, maar genoeg om de communicatiekanalen open te houden. Het is heel simpel opgezet, maar op die manier vergaart Daley zijn politieke kapitaal, en daar maakt dit Witte Huis gebruik van. Het is ze gelukt heel interessante wetten aangenomen te krijgen.'

 Green keek naar het scherm. 'Dat moeten minstens honderd afgevaardigden zijn.'

 'Hij krijgt dingen voor elkaar. Dat moet ik hem nageven. Het geld wordt aan beide kanten van het Huis uitgedeeld.'

 Ze klikte een ander dossier aan, en dat bevatte een lijst van senatoren. Een stuk of dertig. 'Hij heeft ook een lijst van federale rechters. Die zitten net als iedereen weleens in geldnood, en hij heeft mensen om hen uit die nood te helpen. Ik heb er een in Michigan gevonden die wilde praten. Hij stond op het punt failliet te gaan toen een van zijn vrienden met geld naar hem toe kwam. Ten slotte werd zijn geweten hem te veel, vooral toen Daley wilde dat hij een bepaalde uitspraak deed. Het schijnt dat een advocaat in een zaak die hij behandelde een grote bijdrage aan de partij had geleverd en de garantie van een overwinning wilde hebben.'

 'Federale hoven zijn een broeinest van corruptie,' mompelde Green. 'Dat zeg ik al jaren. Als je iemand voor het leven benoemt, is dat vragen om moeilijkheden. Te veel macht, te weinig toezicht.'

 Ze pakte een andere usB-stick op. 'Een van deze dingen is genoeg om een stuk of wat van die aasgieren in de beklaagdenbank te krijgen.'

 'Wat een welsprekende beschrijving.'

 'Ik denk aan die zwarte toga's. Ze lijken net gieren die op een tak zitten te wachten tot ze een karkas leeg kunnen pikken.'

 'Wat heb je toch weinig respect voor onze rechterlijke macht,' zei hij met een grijns.

 'Respect moet worden verdiend.'

 'Mag ik ook iets zeggen?' zei Cassiopeia. 'Waarom brengen we dit niet gewoon in de openbaarheid? Meestal opereer ik niet op die manier, maar in dit geval zou het kunnen werken.'

 Green schudde zijn hoofd. 'Zoals je al eerder opmerkte, weet ik niet veel van de Israëliërs. En jij kent de pr-machine van de regering niet. Ze kunnen de mensen alles laten geloven. Ze zouden de zaak laten ondersneeuwen tot niemand er meer iets van kon zien, en dan zouden we Daley en de verrader kwijt zijn.'

 'Hij heeft gelijk,' zei Stephanie. 'Dat werkt niet. We moeten dit zelf doen.'

 De auto moest in het verkeer stoppen, en Greens mobiele telefoon liet enkele zachte tonen horen. Hij greep in de zak van zijn pak, haalde het toestel tevoorschijn en keek op het schermpje. 'Dit kan interessant worden.' Hij drukte op twee knoppen om de luidspreker aan te zetten en zei in het toestel: 'Ik wachtte al op je telefoontje.'

 'Dat wil ik wel geloven,' zei Daley.

 'Misschien kom ik toch niet in die kist in Vermont te liggen.'

 'Dat is het mooie van schaken, Brent. Elke zet is een avontuur. Oké, ik geef toe dat het een goede zet van je was.'

 'Die eer gaat naar Stephanie.'

 'Ze is vast wel bij je, dus goed gedaan, Stephanie.'

 'Geen dank, Larry.'

 'Dit verandert weinig,' zei Daley. 'Die elementen die ik noemde, zijn nog steeds woedend.'

 'Je moet ze tot bedaren brengen,' zei Stephanie.

 'Wil je praten?' vroeg Daley.

 Stephanie wilde iets zeggen, maar Green stak zijn hand op. 'En wat zou daar het voordeel van zijn?'

 'Dat voordeel zou groot kunnen zijn. Er staat veel op het spel.'

 Ze kon het niet laten. 'Meer dan jouw hachje?'

 'Veel meer.'

 'Je loog toen je zei dat je niets over de Alexandrië-connectie wist, hè?' vroeg Green.

 '"Liegen" is zo'n groot woord. Laten we zeggen dat ik in het belang van de nationale veiligheid bepaalde feiten heb achtergehouden. Is dit de prijs die ik moet betalen?'

 'Gezien de omstandigheden lijkt het me redelijk.'

 Stephanie wist dat Daley besefte dat ze zijn geheimen in de openbaarheid konden brengen wanneer ze maar wilden. Green en zij hadden contacten bij de media, en die zouden niets liever willen dan deze regering door het slijk halen.

 'Goed.' Daley klonk berustend. 'Hoe willen jullie dit doen?'

 Stephanie wist het antwoord. 'In het openbaar. Veel mensen.'

 'Dat is geen goed idee.'

 'Het is de enige manier waarop we het gaan doen.'

 Er volgde een korte stilte, en toen zei Daley: 'Zeg maar waar en wanneer.'

 51

 Lissabon 19.40 uur

 Malone werd wakker.Hij zat met zijn rug tegen een ruwe stenen muur.

 'Het is halfacht geweest,' fluisterde Pam in zijn oor.

 'Hoe lang heb ik geslapen?'

 'Een uur.'

 Hij kon haar gezicht niet zien. Ze zaten daar in volledige duisternis. Hij herinnerde zich hun situatie. 'Alles oké daarboven?' vroeg hij zachtjes aan McCollum.

 'Mooi stil.'

 Ze hadden de kerk kort voor vijf uur verlaten en waren naar het bovenkoor gegaan, waar een doorgang naar de kloostergang leidde. De bezoekers hadden getalmd met weggaan. Ze wilden van de namiddagzon profiteren om nog een paar foto's van de weelderige decoraties in Moorse stijl te maken. De bovengalerij had geen goede schuilplaatsen geboden, maar toen ze op de begane grond langs de noordelijke muur van de kerk liepen, hadden ze elf houten deuren gevonden. Een bordje legde uit dat die kleine ruimten vroeger als biechthokjes hadden gefungeerd.

 De deuren van tien biechthokjes waren op slot geweest, maar McCollum had er een open kunnen krijgen doordat er een gat onder het slot was geboord. Blijkbaar was het slot defect en gebruikte het personeel het gat om zich toegang te verschaffen. McCollum had een groot mes uit zijn zak gebruikt om het slot open te maken, en toen ze naar binnen waren gegaan, had hij het weer dicht gemaakt. Malone had niet geweten dat de man gewapend was. Hij had dat mes onmogelijk in het vliegtuig kunnen meebrengen, maar McCollum had op het vliegveld van Londen een kleine tas ingeleverd die nu in een kluisje op het vliegveld van Lissabon lag. Malone had de tas uit Haddads appartement ook in een kluisje in Lissabon gezet. Het feit dat McCollum het mes had verzwegen maakte Malones argwaan alleen maar groter.

 In het biechthokje kwam een ijzeren rooster uit op een ander donker hokje. Een deur in die tweede ruimte leidde de kerk in, zodat de boeteling daar naar binnen kon gaan. Dat rooster scheidde de twee hokjes om de biecht te laten plaatsvinden.

 Malone was katholiek opgevoed en herinnerde zich een soortgelijke regeling, zij het eenvoudiger, in zijn eigen kerk. Hij had nooit begrepen waarom hij de priester die hem van de zonde verloste niet mocht zien. Toen hij ernaar vroeg, hadden de nonnen die hem lesgaven alleen maar gezegd dat die scheiding vereist was. Hij ontdekte geleidelijk dat de katholieke kerk erg duidelijk vertelde wat je moest doen, maar niet zo duidelijk waaróm dat moest. Dat was een van de redenen waarom hij geen praktiserend lid van de kerk meer was.

 Hij keek naar de lichtgevende wijzerplaat van Pams TAG-horloge. Bijna acht uur. Het was vroeg, maar het complex was al drie uur dicht.

 'Gebeurt er buiten iets?' vroeg hij zachtjes aan McCollum.

 'Geen geluid.'

 'Laten we het doen,' fluisterde hij in het donker. 'Het heeft geen zin dat we hier langer zitten.'

 Hij hoorde McCollums mes weer openklappen, en het schrapen van metaal over metaal. De deur van het biechthokje ging krakend open.

 Hij stond op, maar moest zich bukken, zo laag was het plafond.

 McCollum duwde de deur naar binnen. Ze stapten de benedengalerij in, blij met de koele avondlucht na drie uur in dat kleine hokje. Aan de andere kant van de open kloostergang, op de boven- en benedengalerij, brandden zwakke gloeilampen. Het gecompliceerde maaswerk tussen de bogen was meer schaduw dan detail. Malone stapte de dichtstbijzijnde boog in en keek naar de avondhemel. De somberheid van de schaduwrijke kloostergang werd door de sterrenloze avond geaccentueerd.

 Hij ging recht op de trap naar het bovenkoor af. Hij hoopte dat de deur die in de kerk uitkwam, de deur die hij eerder had gebruikt om vanuit het schip in het koor te komen, niet op slot was gedaan.

 Hij was blij toen de deur open bleek te staan.

 In het schip heerste de stilte van een kerkhof.

 Het licht van de schijnwerpers die buiten op de gevel waren gericht, was vaag achter de glas-in-loodramen te zien. Een handjevol zwakke gloeilampen verbrak de dichte duisternis alleen in het benedenkoor.

 'Het is hier 's avonds anders,' zei Pam.

 Hij beaamde dat en was meteen op zijn hoede.

 Hij liep recht op het koor af en stapte over de fluwelen koorden heen. Bij het hoogaltaar ging hij vijf treden op, en toen stond hij voor het sacrarium. Hij draaide zich om en keek weer naar het bovenkoor aan het andere eind.

 De lichtgrijze iris van het roosvenster staarde naar hem terug, niet langer tot leven gewekt door de zon.

 McCollum voelde blijkbaar aan wat hij nodig had en kwam met een kaars en lucifers naast hem staan. 'Offerkaarsen bij het doopvont. Zag ik vanmiddag.'

 Hij pakte de kaars vast en McCollum stak hem aan. Hij bracht het zwakke schijnsel bij het sacrarium en bestudeerde de beeltenis die in de deur was gegraveerd. Maria zat met het kind op haar schoot, Jozef achter haar, alle drie bekroond met een stralenkrans. Drie mannen met baarden, van wie er een voor het kind neerknielde, bewezen eer aan het drietal. Drie andere mannen - van wie er een vreemd genoeg een militaire helm leek te dragen - keken toe. Boven dat alles schitterde een vijfpuntige ster in een opening van het wolkendek.

 'Het is de Geboorte,' zei Pam achter hem.

 Hij knikte. 'Daar lijkt het sterk op. De drie Wijzen die de ster volgen en de pasgeboren koning komen prijzen.'

 Hij herinnerde zich de queeste. Ze moesten op deze plaats, waar zilver in goud veranderde, naar iets zoeken. Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is.

 Een moeilijk raadsel.

 'We moeten hier weg, maar we moeten hier ook een foto van hebben. We hebben geen camera bij ons. Heeft iemand een idee?'

 'Toen ik de kaartjes had gekocht,' zei McCollum, 'ben ik naar boven gelopen. Er is een cadeauwinkel. Boeken en ansichtkaarten. Er is daar vast wel een foto.'

 'Goed idee,' zei hij. 'Ga maar voorop.'

 Sabre nam de trap naar de bovengalerij, blij dat hij de juiste keuze had gemaakt. Toen hij opdracht van Alfred Hermann had gekregen de bibliotheek te vinden, was er algauw een plan bij hem opgekomen, en na de eliminatie van het Israëlische surveillanceteam in Duitsland was hij des te meer geneigd zich aan dat plan te houden.

 Hermann zou nooit goed hebben gevonden dat hij opzettelijk de confrontatie met de Joden aanging, en hij had nooit kunnen uitleggen waarom die moorden noodzakelijk waren, namelijk om de tegenpartij te destabiliseren in de paar dagen die hij nodig had om zijn doel te bereiken.

 Als het zelfs maar mogelijk was.

 Misschien was het inderdaad mogelijk.

 Hijzelf had de heldenqueeste nooit kunnen ontcijferen, en als hij er iemand anders dan Malone bij had gehaald, zou hij het risico van ontmaskering alleen maar hebben vergroot zonder dat het hem iets had opgeleverd. Daarentegen was hij tot de conclusie gekomen dat hij maar één ding kon doen en dat was Malone tot zijn bondgenoot maken.

 Ook dat was riskant, maar het had tenminste iets opgeleverd. Het leek erop dat de halve queeste was opgelost.

 Hij kwam op de bovengalerij, ging naar links en liep recht op een stel glazen deuren af, die helemaal niet op hun plaats waren in deze middeleeuwse omgeving. Zijn mobiele telefoon, in zijn broekzak, had in stilte al vier telefoontjes van Alfred Hermann geregistreerd. Hij had zich afgevraagd of hij terug moest bellen om de bezorgdheid van de oude man weg te nemen, maar dat zou dom zijn. De man zou te veel vragen hebben, en hij kon maar weinig antwoorden geven. Hij had de Orde langdurig bestudeerd, vooral Alfred Hermann, en hij geloofde dat hij hun sterke en zwakke punten kende.

 De leden waren bovenal handelaren.

 En voordat ze de Israëliërs of Saoedi's of Amerikanen konden afpersen, zouden de leden van de Orde van het Gulden Vlies met hém moeten onderhandelen.

 En hij zou niet goedkoop zijn.

 Malone volgde Pam en McCollum naar de bovengalerij, die een plafond van gewelfribben had. Hij keek met bewondering naar al het vakmanschap. Eerder op de dag had hij het een en ander opgevangen van de gidsen. De Orde van Hiëronymus, die het klooster in 1500 in bezit nam, was een gesloten groep die zich aan gebed, contemplatie en vernieuwend denken wijdde. Ze hadden geen directe evangelische of pastorale missie gehad, maar probeerden door middel van aanbidding een voorbeeldig christelijk leven te leiden, ongeveer als hun patroonheilige, Hiëronymus zelf, over wie hij had gelezen in het boek uit Bainbridge Hall.

 Ze stonden nu voor twee glazen deuren die precies op maat gemaakt waren voor een van de sierlijk bewerkte boogpoorten. Daarachter bevond zich de cadeauwinkel.

 'Vast geen alarm,' zei McCollum. 'Wat valt er te stelen? Souvenirs?'

 De deuren waren dikke platen glas met zwarte metalen scharnieren en chromen handgrepen.

 'Ze gaan naar buiten open,' zei Malone. 'We kunnen ze niet intrappen. Dat glas is meer dan een centimeter dik.'

 'Waarom ga je niet na of ze op slot zijn?' zei Pam.

 Hij pakte een van de handgrepen vast en trok eraan.

 De deur zwaaide open.

 'Nu begrijp ik waarom je cliënten je opinies op prijs stellen.'

 'Waarom zouden ze die deuren op slot doen?' zei ze. 'Dit complex is een fort. En hij heeft gelijk: wat valt er te stelen? De deuren zelf zijn meer waard dan de koopwaar.'

 Hij glimlachte om haar logica. Ze had weer iets van haar norse houding terug, maar daar was hij blij om. Het hield hem scherp.

 Ze gingen naar binnen. De donkere, muffe ruimte deed hem aan het biechthokje denken. Hij duwde de deur negentig graden open en zette hem vast, zoals natuurlijk ook gebeurde wanneer de winkel werd geopend voor de vele bezoekers die de hele dag in en uit liepen.

 Hij keek snel rond en constateerde dat de winkel ongeveer zes bij zes meter was, met drie hoge vitrinekasten langs een van de muren, boekenkasten langs de twee andere muren en een toonbank met kassa bij de vierde muur. In het midden stond een vrijstaande toonbank met boeken.

 'We hebben licht nodig,' zei hij.

 McCollum liep naar twee andere glazen deuren die op een donker trappenhuis uitkwamen. Er zaten daar drie schakelaars op de muur.

 'We zijn in het klooster,' zei Malone. 'Het licht is buiten de muren niet te zien. Doe maar vlug aan en uit, dan kunnen we zien wat er gebeurt.'

 McCollum haalde een van de schakelaars over. Vier kleine halogeenlampjes in de vitrinekasten kwamen tot leven. Hun dunne lichtstralen waren recht omlaag gericht.

 'Dat is genoeg,' zei Malone. 'Laten we nu iets met foto's zoeken.'

 Op de toonbank in het midden lag een stapel gebonden boeken in het Portugees en Engels, allemaal met de titelJerónimos Abdij van Santa Maria. Glanzend papier, veel tekst. Ook foto's. Dunnere boeken die in twee stapels daarnaast lagen, bevatten meer foto's dan woorden. Hij bladerde een boek van de eerste stapel door, terwijl Pam een van de andere stapels voor haar rekening nam. Intussen bekeek McCollum de boeken die in de kasten stonden. Toen hij voor driekwart door zijn boek heen was, vond Malone een beschrijving van het koor met een kleurenfoto van de zilveren deur van het sacrarium.

 Hij liep met het boek naar het licht. Het was een foto met veel details, van dichtbij genomen. 'Ik heb het.'

 Hij las over het sacrarium, probeerde na te gaan of er nuttige informatie bij was, en wist nu dat het van hout was dat in zilver was gevat. Om het precies op die plaats in het koor te kunnen zetten hadden ze het middelste schilderij van de onderste rij moeten weghalen, en dat was daarna verdwenen. De afbeelding van dat verdwenen schilderij was in de deur van het sacrarium gegraveerd om de iconografische cyclus van de schilderijen compleet te maken. Alle schilderijen gingen over de Openbaring. Op de deur was Caspar te zien, een van de wijzen, die het pasgeboren kind aanbad. Het boek vertelde dat de Openbaring als de onderwerping van het wereldse aan het goddelijke werd beschouwd, en dat de drie wijzen symbool stonden voor de wereld zoals die toen bekend was: Europa, Azië en Afrika.

 Toen vond hij een interessante passage.

 Men zegt dat zich een vreemd verschijnsel voordoet in bepaalde tijden van het jaar, wanneer de zonnestralen op buitengewone wijze de kerk binnendringen. Gedurende twintig dagen voor de lentenachtevening en dertig dagen na de herfstnachtevening gaan de gouden stralen van de zon, van het uur van de vespers tot zonsondergang, binnenkomend in het westen en schijnend over een afstand van vierhonderdvijftig passen, in een rechte lijn door het koor en de kerk naar het sacrarium, waar ze het zilver daarvan in goud veranderen. Een van de parochiepriesters van Belém, een groot liefhebber van geschiedenis, merkte lang geleden op: 'De zon lijkt zijn Schepper te vragen hem gedurende enkele uren van de nacht van zijn schitterende plicht te ontheffen, met de belofte de volgende ochtend terug te komen en weer te schitteren.'

 Hij las hun de alinea voor en zei: 'De Wachters zijn blijkbaar erg belezen.'

 'En ze kiezen het juiste moment,' zei Pam. 'De herfstnachtevening was twee weken geleden.'

 Hij scheurde de foto uit het boek en dacht na over de rest van de aanwijzing. Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is. Dat komt nu. En het is moeilijker.

 'Cotton, je hebt het verband vast al gezien.'

 Dat had hij inderdaad, en hij was blij dat zij ook nadacht.

 'Waar een dalende ster een roos vindt, een houten kruis doorboort en zilver in goud verandert. Vind de plaats.' Ze wees naar de foto uit het boek. 'De deur van het sacrarium. Bethlehem. De Geboorte. Dit is Belém. Weet je nog wat we vanmiddag in Londen lazen? Belém is Portugees voor Bethlehem. En wat schreef Haddad? Grote reizen beginnen vaak met een openbaring.'

 'Jij zou aan televisiequizzen moeten meedoen,' zei hij.

 In de verte verbrijzelde glas.

 'Dat kwam van de kruisgang,' zei McCollum.

 Malone sprong op de lichtschakelaar af en deed de halogeenlampen uit. Ze stonden weer in het donker en zijn ogen hadden tijd nodig om zich aan te passen.

 Weer een klap.

 Hij sloop naar de deuropening en ging na waar het geluid vandaan kwam. Schuin aan de andere kant van de kruisgang, beneden.

 Hij zag iets in het halfduister bewegen. Drie mannen kwamen bij andere glazen deuren vandaan.

 Ze hadden ieder een wapen.

 De drie verspreidden zich over de benedengalerij.

 52

 Washington 14.45 uur

 STEPHANIE gaf het personeelslid haar kaartje en betrad het National Air and Space Museum. Green was niet meegekomen, want de aanwezigheid van de minister van Justitie op zo'n openbare plaats zou niet onopgemerkt blijven. Stephanie had het museum uitgekozen vanwege de vele doorzichtige wanden, de reputatie het meest bezochte museum ter wereld te zijn, en het grote aantal bewakers en metaaldetectors. Ze geloofde niet dat Daley een beroep op officiële instanties zou doen, want dat kon tot ongewenste vragen leiden, maar hij zou Heather Dixon en haar nieuwe Arabische kennissen vast en zeker meebrengen.

 Ze baanden zich een weg door de menigte en keken om zich heen naar het drie huizenblokken lange interieur van het museum, dat van staal, marmer en glas was opgetrokken. Sommige plafonds waren bijna dertig meter hoog, zodat het leek ofje in een hangar was. Het museum liet de geschiedenis van de luchtvaart zien, van de eerste vliegmachine van de gebroeders Wright tot de Spirit of St. Louis van Lindbergh en het maanschip Apollo 11.

 'Veel mensen,' mompelde Cassiopeia.

 Ze liepen langs een iMAx-bioscoop met een lange rij wachtenden en kwamen in de drukke Space Hall. Daley bevond zich bij een levensgroot model van de spinachtige Lunar Module, die daar stond zoals hij op de maan zou staan, met een astronaut op de ladder langs de landingspoot.

 Daley zag er naar omstandigheden kalm uit. Geen haartje op zijn hoofd was aan zijn gebruikelijke strakke model ontsnapt.

 'Je hebt je kleren weer aan,' zei ze toen ze dichterbij kwamen.

 'Ik heb je onderschat, Stephanie. Een fout van mij. Die maak ik geen tweede keer.'

 'Heb je al je begeleiders thuis gelaten?' Ze wist dat Daley bijna nooit ergens zonder zijn lijfwachten heen ging.

 'Allemaal, op één na.'

 Hij wees en zij en Cassiopeia draaiden zich om. Heather Dixon kwam van de andere kant van het Skylabmodel.

 'Het gaat niet door, Larry,' zei ze.

 'Wil je iets over de Alexandrië-connectie weten? Zij kan je vragen beantwoorden.'

 Dixon liep door de menigte in hun richting. Een groep luidruchtige kinderen verdrong zich om de Lunar Module. Ze drukten zich tegen de houten reling rondom het model aan. Daley liep voor hen uit naar een smal gangpad aan de achterkant. Dat pad liep langs een glazen wand met daarachter de drukke cafetaria van het museum.

 'Je bent nog steeds dood,' zei Dixon tegen haar.

 'Ik ben hier niet gekomen om bedreigd te worden.'

 'En ik ben hier alleen maar omdat mijn regering me dat heeft bevolen.'

 'Eerst iets anders,' zei Daley.

 Dixon haalde een elektronisch apparaatje ter grootte van een mobiele telefoon tevoorschijn en zette het aan. Na enkele seconden schudde ze haar hoofd. 'Ze hebben geen zendertjes.'

 Stephanie wist hoe dat apparaat werkte. Magellan-agenten gebruikten ze ook. Ze pakte de detector vast en richtte hem op Dixon en Daley.

 Zij hadden ook niets bij zich.

 Ze gooide hem naar Dixon terug. 'Oké, we zijn alleen. Laten we praten.'

 'Je bent een kreng,' zei Dixon.

 'Fantastisch. Kun je nu ter zake komen?'

 'Het komt hierop neer,' zei Daley. 'Dertig jaar geleden las George Haddad een Saoedi-Arabische krant die in Riad gepubliceerd was. Hij bestudeerde plaatsnamen in het westen van Arabië en vertaalde ze in het Oudhebreeuws. Ik heb geen idee waarom hij dat deed. Het klinkt als kijken hoe verf droog wordt. Hoe dan ook, het viel hem op dat sommige plaatsen ook in de Bijbel voorkwamen.'

 'Oudhebreeuws,' zei Cassiopeia, 'is een moeilijke taal. Geen klinkers. Moeilijk te interpreteren en vol dubbele betekenissen. Je moet weten wat je doet.'

 'Ben jij een expert?' vroeg Dixon.

 'Niet bepaald.'

 'Haddad is wél een expert,' zei Daley, 'en het probleem is als volgt. Die Bijbelse plaatsnamen die hij zag, bevonden zich allemaal in een strook van zo'n zeshonderd kilometer lang en honderdvijftig kilometer breed, in het westen van Saoedi-Arabië.'

 'Asir?' vroeg Cassiopeia. 'Waar Mekka ligt?'

 Daley knikte. 'Haddad is jaren op zoek geweest naar andere plaatsen, maar hij kon nergens ter wereld een soortgelijke concentratie van Oud-hebreeuwse Bijbelse plaatsnamen vinden, ook niet in Palestina zelf.'

 Stephanie besefte dat het Oude Testament een kroniek van Joden uit de oudheid was. Als die plaatsnamen in het hedendaagse westen van Arabië, vertaald in het Oudhebreeuws, inderdaad de namen van Bijbelse plaatsen waren, kon dat enorme politieke implicaties hebben. 'Bedoel je dat er geen Joden in het Heilige Land waren?'

 'Natuurlijk niet,' zei Dixon. 'Wij waren daar wel. Hij bedoelt alleen dat Haddad geloofde dat het Oude Testament een verslag was van de Joodse ervaringen in het westen van Arabië. Voordat ze in noordelijke richting naar het huidige Palestina trokken.'

 'De Bijbel kwam uit Arabië?' vroeg Stephanie.

 'Zo kun je het stellen,' zei Daley. 'Haddads conclusies werden bevestigd toen hij naar de geografische verhoudingen keek. Al meer dan een eeuw proberen archeologen in Palestina plaatsen te vinden die overeenkomen met Bijbelse beschrijvingen. Niets past. Haddad ontdekte dat als je die plaatsen in het westen van Arabië, vertaald in het Oudhebreeuws, met de geografische beschrijvingen uit de Bijbel vergelijkt, de ene na de andere plaats overeenkomt.'

 Stephanie was nog sceptisch. 'Waarom heeft nooit eerder iemand dat gezien? Haddad was toch niet de enige die Oudhebreeuws kende?'

 'Anderen hebben het ook gezien,' zei Dixon. 'Drie, tussen 1948 en 2002.'

 Stephanie begreep waarom Dixon op zo'n besliste toon sprak. 'Heeft jouw overheid ze onschadelijk gemaakt? Moest Haddad daarom worden vermoord?'

 Dixon gaf geen antwoord.

 Cassiopeia gebruikte de korte stilte. 'Dit is allemaal terug te voeren tot de tegenstrijdige claims, hè? God sloot een verbond met Abraham en gaf hem het Heilige Land. Volgens Genesis ging dat verbond via Abrahams zoon Isaak op de Joden over.'

 'Eeuwenlang werd aangenomen,' zei Daley, 'dat het land dat God aan Abraham beschreef in het hedendaagse Palestina lag, maar als dat nu eens niet het geval was? Als het land dat God beschreef nu eens ergens anders lag? Ergens ver van Palestina. In het westen van Saoedi-Arabië.'

 Cassiopeia grinnikte. 'Je bent gek. Heeft het Oude Testament daar zijn wortels? In het hart van de islam? Ligt Mekka in het land van de Joden, het land dat God hun heeft beloofd? Een paar jaar geleden braken er over de hele wereld rellen onder islamieten uit om een cartoon van Mohammed. Kun je je voorstellen wat ze hiermee zouden doen?'

 Daley keek onverstoord. 'Daarom wilden de Saoedi's en Israëliërs Haddad dood hebben. Hij zei dat het bewijs voor zijn theorie in de verdwenen bibliotheek van Alexandrië te vinden was. En dat had hij gehoord van iemand die een Wachter werd genoemd.'

 'Net als die andere drie personen,' zei Dixon. 'Ze kregen alle drie bezoek van een afgezant die een Wachter werd genoemd, en die bood hun een manier aan om de bibliotheek te vinden.'

 'Wat voor bewijs zou dat nou kunnen zijn?' vroeg Stephanie.

 Daley keek geërgerd. 'Haddad zei vijfjaar geleden tegen de Palestijnse autoriteiten dat documenten uit de oudheid zijn conclusies zouden kunnen bevestigen. Alleen al de oorspronkelijke Hebreeuwse tekst van het Oude Testament, geschreven voor de tijd van Christus, zou doorslaggevend zijn. De versies die we tegenwoordig hebben, zijn geen van alle ouder dan de tiende eeuw. Haddad wist uit andere bewaard gebleven geschriften dat er Bijbelse teksten in de bibliotheek van Alexandrië waren. Hij zou alleen iets kunnen bewijzen als hij zo'n exemplaar vond, want de Saoedi's staan geen archeologisch onderzoek in Asir toe.'

 Stephanie herinnerde zich wat Green haar dinsdagmorgen in alle vroegte had verteld. 'Daarom hebben ze die dorpen met de grond gelijkgemaakt. Ze waren bang. Ze wilden niet dat er iets werd gevonden. Niets wat met de Joodse Bijbel in verband kon worden gebracht.'

 'En daarom willen ze jou nu dood hebben,' zei Dixon. 'Je hebt je met hun zaken bemoeid. Ze nemen geen risico's.'

 Stephanie keek de Space Hall in. Raketten reikten tot het plafond. Opgewonden schoolkinderen liepen ertussendoor. Ze keek Dixon fel aan. 'Jouw regering gelooft dit alles?'

 'Daarom zijn die drie mannen gedood. Daarom werd Haddad een doelwit.'

 Stephanie wees naar Daley. 'Hij is geen vriend van Israël. Hij wilde alles wat hij ontdekte gebruiken om jouw regering op de knieën te krijgen.'

 Dixon lachte. 'Stephanie, je zit er helemaal naast.'

 'Dat is zijn motief. Dat lijdt geen twijfel.'

 'Jij hebt geen idee van mijn motieven,' zei Daley verontwaardigd.

 'Ik weet dat je een leugenaar bent.'

 Daley keek haar onzeker aan. Het leek bijna of hij in verwarring verkeerde. Dat verbaasde haar en daarom vroeg ze: 'Wat is er werkelijk aan de hand, Larry?'

 'Meer dan jij ooit zou kunnen beseffen.'

 53

 Lissabon 20.45 uur

 Malone trok zich in de cadeauwinkel terug, maar bleef naar de drie gewapende mannen kijken, die nu met getrainde bewegingen door de benedengalerij naderden. Professionals. Geweldig.

 Hij gebruikte een van de vitrinekasten naast de open deur als schild, met Pam naast hem, en bleef in het halfduister turen. McCollum zat achter de toonbank in het midden.

 'Zij zijn beneden en wij zijn boven. Dat moet ons een paar minuten opleveren. De kerk en galerijen zijn groot. Ze hebben tijd nodig om alles te doorzoeken. Zijn die op slot?' vroeg hij aan McCollum. Hij wees naar de twee andere glazen deuren die de winkel uit leidden.

 'Jammer genoeg wel. Ze gaan naar buiten. Die moeten ze dus op slot doen.'

 Hij vond hun positie niet gunstig.

 'We moeten hier weg.'

 'Cotton,' zei Pam, en hij keek weer naar de bovengalerij. Een van de mannen had de trap genomen en liep nu in de richting van de cadeauwinkel.

 McCollum kwam achter hem staan en fluisterde: 'Ga met haar naar de kassa en ga achter de toonbank zitten.'

 Iemand die twee mannen in hun hoofd kon schieten en daarna smakelijk kon ontbijten, verdiende een zeker respect. Daarom sprak Malone hem niet tegen. Hij pakte Pam bij haar arm vast en leidde haar achter de toonbank.

 Hij zag McCollum het mes ter hand nemen.

 De drie vitrinekasten hadden tussenruimten die groot genoeg waren voor McCollum. Hij zou in de duisternis opgaan, in elk geval tot het voor zijn prooi te laat was om te reageren.

 De gewapende man kwam dichterbij.

 Stephanie ergerde zich steeds meer aan Larry Daley. 'Wat bedoel je, meer dan ik ooit zou kunnen beseffen?'

 'Er zijn mensen in de regering die Haddads theorie willen bewijzen,' zei Daley.

 Ze herinnerde zich wat Daley tegen Brent Green had gezegd toen hij dacht dat ze alleen waren. 'Jij ook.'

 'Dat is niet waar.'

 Ze trapte er niet in. 'Kom nou, Larry. Jij bent hier alleen omdat ik je in grote moeilijkheden kan brengen.'

 Daley liet zich niet uit het veld slaan. 'Denk nou na, Stephanie. Wat je ook doet, onze mediamensen zien heus wel kans het op verzinsels te doen lijken van een overheidsfunctionaris die op drift is geraakt en haar baan wil redden. Zeker, we zouden enigszins in verlegenheid worden gebracht, en de pers zou vragen stellen, maar je hebt niet genoeg bewijs om mij of iemand anders te gronde te richten. Ik heb nooit een cent aan iemand gegeven. En die lobbyisten? Het is hun woord of hetjouwe. En dat gaje verliezen.'

 'Misschien wel, maarjij zou besmet zijn. Jouw carrière zou voorbij zijn.'

 Daley haalde zijn schouders op. 'Een beroepsrisico.'

 Cassiopeia keek naar de museumzaal. Stephanie voelde dat ze ongeduldig was en zei dus tegen Daley: 'Kom ter zake.'

 'Wij willen dat dit alles weggaat,' zei Dixon, 'maar iemand van jóuw regering zal niet willen dat het weggaat.'

 'Precies. Hij.' En ze wees naar Daley.

 Cassiopeia liep naar de Lunar Module en de tieners die zich daar verdrongen.

 'Stephanie,' zei Daley, 'je gaf mij de schuld van het uitlekken van de Alexandrië-connectie, maar je kunt je vrienden niet van je vijanden onderscheiden. Je verafschuwt deze regering. Je denkt dat de president een idioot is, maar anderen zijn veel erger. Gevaarlijke mensen.'

 'Nee,' zei ze. 'Het zijn allemaal fanaten. Partijloyalisten die al jaren moord en brand schreeuwen en nu in de positie verkeren om echt iets te doen.' 'En voorlopig staat Israël boven aan hun agenda.'

 'Hou op met die raadsels, Larry. Vertel me wat je me wilt laten weten.'

 'De vicepresident staat hierachter.'

 Had ze dat goed gehoord? 'Kom nou.'

 'Hij staat in contact met de Saoedi's. Ze financieren hem al een hele tijd. Hij loopt ook al een hele tijd mee. Een paar termijnen in het Huis van Afgevaardigden, drie jaar minister van Financiën, en nu nummer twee. Hij wil de hoogste baan, daar maakt hij geen geheim van, en de partijbonzen hebben hem de nominatie beloofd. Hij heeft vrienden die behoefte hebben aan goede betrekkingen met de Saoedi's, en die vrienden zullen hem van geld voorzien. Hij en de president zijn het oneens over het Midden-Oosten. Hij is dikke maatjes met de Saoedische koninklijke familie, maar houdt dat stil, al is hij ze een paar keer openlijk te hulp gekomen. In elk geval heeft hij ervoor gezorgd dat de Saoedi's van de Alexandrië-connectie wisten. Op die manier heeft hij zich van hun steun verzekerd.'

 Wat ze hoorde, was in strijd met wat Brent Green had gezegd, want de minister van Justitie had zelf de schuld voor het lek op zich genomen.

 Cassiopeia kwam terug.

 'Wat is er?' vroeg Stephanie haar.

 'Maak dit af.'

 'Een probleem?'

 'Een slecht gevoel.'

 'Te veel intriges in je leven,' zei Dixon tegen Cassiopeia.

 'Te veel leugens in het jouwe.'

 Stephanie keek Daley aan. Ze verkeerde in verwarring. 'Zei je een paar minuten geleden niet dat sommige mensen in de regering Haddads theorie juist willen bewijzen? Nu zeg je dat de vicepresident die theorie aan de Saoedi's heeft doorgespeeld. Die zouden willen dat de hele theorie verdwijnt. Hoe zit het nou?'

 'Stephanie, wat jij uit mijn huis hebt meegenomen, zou mijn einde betekenen. Ik werk op de achtergrond. Dat heb ik altijd gedaan. Maar iemand moet het doen. Is het je om mij te doen of om degene die werkelijk achter dit alles zit?'

 Dat was geen antwoord op haar vraag. 'Om jullie allemaal.'

 'Dat is onmogelijk. Wil je deze ene keer naar me luisteren? Je kunt de hele dag met een bijl op een houtblok slaan en misschien kom je er dan ook doorheen, maar als je een wig door het midden slaat, splijt het ding altijd.'

 'Je wilt alleen maar je hachje redden.'

 'Vertel het haar,' zei Daley tegen Dixon.

 'Er is verdeeldheid in jullie regering. Jullie zijn nog onze vriend, maar sommigen willen daar verandering in brengen.'

 Stephanie was niet onder de indruk. 'Dat is altijd al zo geweest. Alles heeft twee kanten.'

 'Dit ligt anders,' zei Dixon. 'Er gebeurt nog meer. En Malone is in Portugal.'

 Daar keek ze van op.

 'De Mossad is van plan daar met hem af te rekenen.'

 Daley streek met zijn hand door zijn haar. 'Stephanie, er zijn twee facties aan het werk. Een Arabische en een Joodse. Ze willen allebei hetzelfde, en deze ene keer ook om dezelfde reden. De vicepresident staat aan de kant van de Arabieren... '

 Er galmde een alarm door de grote ruimten van het museum, en toen maakte een doffe stem door een luidsprekersysteem bekend dat het gebouw onmiddellijk moest worden ontruimd.

 Stephanie greep Daley vast.

 'Dat is niet mijn werk,' zei hij vlug.

 Sabre bleef stokstijf staan. Hij wilde dat de man met het pistool de cadeauwinkel binnenging.

 Dat zou hij doen.

 Dat zou hij moeten doen.

 Sabre vroeg zich af waar de twee anderen waren gebleven. Hij kreeg zijn antwoord toen hij iets achter de afgesloten glazen deur zag bewegen.

 Interessant.

 Blijkbaar kenden die drie de indeling van het gebouw en wisten ze ook dat ze in de cadeauwinkel moesten zijn.

 Hadden ze licht zien branden?

 De twee schutters links van hem probeerden de deuren en merkten dat ze op slot zaten. Ze gingen een stap terug en schoten op het glas.

 Geen knallen. Alleen plofgeluiden. Als een hamer op een spijker. Metaal dreunde in glas, bracht het aan het trillen, maar kreeg het niet kapot.

 Kogelwerend glas.

 De derde schutter in de bovengalerij rende door de opening van de andere deur, zijn pistool voor zich uit. Sabre wachtte op het moment van besluiteloosheid waarin zijn tegenstander de situatie moest beoordelen, en kwam toen snel naar voren. Hij schopte tegen het pistool van de man, haalde tegelijk uit met het mes en sneed zijn keel door. Hij stak het mes diep in de hals en gaf de man geen tijd om te beseffen wat er gebeurde.

 Nog een paar keer gorgelend ademhalen en toen zakte de man in elkaar.

 Nog meer plofgeluiden tegen de afgesloten glazen deuren. Een paar trappen leverden ook niets op. Toen hoorde hij voetstappen: de twee aanvallers gingen de trap af.

 Hij pakte het pistool van de dode man.

 Het alarm bleef loeien. Honderden bezoekers liepen vlug naar de uitgangen van het museum. Daley praatte nog op Stephanie in.

 'De vicepresident heeft bondgenoten,' zei hij. 'Hij kan dit niet alleen.'

 Ze luisterde.

 'Stephanie. Brent Green werkt met hem samen. Hij is niet je vriend.' Hij keek Heather Dixon aan, en die zei: 'Hij spreekt de waarheid. Wie anders wist dat je hierheen ging? Als wij je dood wilden hebben, zou dit niet de ontmoetingsplaats zijn geweest.'

 Ze had gedacht dat ze de situatie beheerste, maar nu was ze daar niet meer zo zeker van. Green was inderdaad de enige andere persoon die wist dat ze daar waren - als Dixon en Daley de waarheid spraken.

 Ze liet Daley los, die zei: 'Green speelt onder een hoedje met de vice-president. Dat is al een tijdje zo. Er is hem het vicepresidentschap beloofd. Brent zou zelf nooit een presidentsverkiezing kunnen winnen. Dit is zijn enige kans om hogerop te komen.'

 Opnieuw werd omgeroepen dat het gebouw moest worden ontruimd. Een bewaker, die uit de cafetaria kwam, zei tegen hen dat ze weg moesten gaan.

 'Wat gebeurt er?' vroeg Daley hem.

 'Een voorzorgsmaatregel. We moeten het gebouw ontruimen.'

 Stephanie keek door de glazen muren in de verte en zag dat mensen zich haastig verwijderden van de weg en de bomen die het museum van het gras van de Mall scheidden.

 Alleen maar een voorzorgsmaatregel?

 Ze liepen vlug naar de hoofdingang. Er kwamen nog steeds mensen uit het museum, druk pratend en met bezorgde gezichten. Voor het merendeel waren het tieners en gezinnen en ze praatten over wat er toch aan de hand zou kunnen zijn.

 'Laten we een andere uitgang zoeken,' zei Cassiopeia. 'Dat is tenminste een beetje onvoorspelbaar.'

 Ze was het daarmee eens. Ze liepen weg. Daley en Dixon bleven stokstijf staan, alsof ze daarmee hun woorden kracht wilden bijzetten.

 'Stephanie,' riep Daley.

 Ze draaide zich om.

 'Ik ben de enige vriend die je hebt. Zoek me op als je dat beseft.'

 Ze ging niet op zijn woorden in, al verkeerde ze in onzekerheid en ergerde ze zich daar mateloos aan.

 'We moeten gaan,' zei Cassiopeia.

 Ze renden door meer zalen vol glanzende vliegtuigen en langs een cadeauwinkel waar het aantal klanten zienderogen slonk. Cassiopeia wilde blijkbaar een van de nooduitgangen gebruiken. Dat was een goed idee, omdat het alarm al was ingeschakeld.

 Voor hen uit, achter een vitrinekast met miniatuurvliegtuigen, verscheen een man. Lang, in een donker pak. Hij stak zijn rechterhand op. Stephanie zag een dunne kronkelende draad die van zijn linkeroor kwam.

 Zij en Cassiopeia bleven staan en draaiden zich om. Twee andere mannen met ongeveer dezelfde kleding en ook met zo'n draad, stonden achter hen. Ze keek naar hun uiterlijk en houding.

 Geheime dienst.

 De eerste man sprak in een microfoon op zijn lapel, en het alarm van het gebouw viel stil.

 'Wilt u rustig met ons meegaan, mevrouw Nelle?'

 'Waarom zou ik?'

 De man kwam dichter bij haar staan. 'Omdat de president van de Verenigde Staten met u wil praten.'

 54

 Lissabon 21.30 uur

 Malone liep om de toonbank heen en hurkte neer bij McCollum, die de zakken van de dode man doorzocht. Hij had gezien hoe de zogenaamde schatzoeker hun belager met de precisie van een expert uitschakelde.

 'De twee maakten een omtrekkende beweging door de kerk,' zei hij.

 'Dat begrijp ik,' zei McCollum. 'Hier heb ik twee reservemagazijnen. En nog een pistool. Enig idee wie het zijn?'

 'Israëliërs. Dat moet wel.'

 'Zei je niet dat die niet meer meededen?'

 'En zei jij niet dat je een amateur was? Je deed dat erg handig.'

 'Als je leven op het spel staat, doe je wat je moet doen.'

 Malone zag dat er nog iets anders met een klemmetje aan de broeksband van de dode man vastzat. Hij maakte het metalen apparaatje los.

 Een locator met een ontvanger. Hij had zelf ook vaak zo'n ding gebruikt om een doelwit te volgen dat van een elektronisch zendertje was voorzien. Hij zette het videoschermpje aan en zag dat het iets volgde. Aan een knipperlichtje was te zien dat het doelwit dichtbij was.

 'We moeten gaan,' zei Pam.

 'Dat wordt een probleem,' zei Malone. 'We kunnen alleen via die galerij gaan, maar de twee andere schutters zullen nu bij de trap zijn. We moeten een andere weg naar beneden zoeken.'

 Hij stopte de locator in zijn zak. Met de wapens in de hand glipten ze de cadeauwinkel uit.

 De twee schutters sprongen dertig meter van hen af achter een boog vandaan en begonnen te schieten.

 Geluiden als ploffende ballonnen galmden door de kruisgang.

 Malone dook naar de vloer en trok Pam mee. De hoeken van de galerij waren niet negentig graden, maar groter, zodat de ruimte achthoekig was. Hij gebruikte die hoeken om dekking te zoeken.

 'Ga die kant op,' zei McCollum. 'Ik hou ze bezig.'

 Langs de rand liep een stenen bank die de bogen met elkaar verbond en een grote balustrade vormde. Diep voorovergebogen renden hij en Pam bij de cadeauwinkel vandaan. Intussen schoot McCollum op de twee belagers.

 Drie meter links van hem ketsten kogels tegen de natuurstenen muur, sommige achter hem, andere voor hem. Hij besefte wat er aan de hand was. De ruimte werd zwak verlicht door gloeilampen en hun schaduwen verrieden waar ze waren. Hij pakte Pam vast om haar tegen te houden en ging plat op de vloer liggen. Hij mikte en schoot met drie kogels de lampen uit.

 Nu waren ze in duisternis gehuld.

 McCollum was opgehouden met schieten.

 Hun tegenstanders schoten ook niet meer.

 Hij gaf een teken en ze gingen verder, nog steeds diep voorovergebogen. Ze gebruikten de bogen, het maaswerk en de stenen bank als dekking.

 Ze kwamen aan het eind van de galerij.

 Voor hen uit, rechts van hen, strekte de binnenmuur van de volgende galerij zich uit. Geen deuren. Aan het andere eind was er weer een ononderbroken muur. Direct links van hen verhieven zich twee glazen deuren, waarvan één uitnodigend openstond. Een plaquette gaf aan dat het de refter was. Misschien was daar een uitweg.

 Hij gaf een teken en ze gingen naar binnen.

 Drie kogels sloegen in het glas van de deur. Geen van drieën ging erdoorheen. Ook kogelwerend materiaal. Malone dankte degene die de deuren had uitgekozen.

 'Cotton, we hebben een probleem,' zei Pam.

 Hij keek de refter in.

 In het donker, met alleen een klein beetje zonlicht dat door de ramen naar binnen viel, zag hij een grote rechthoekige ruimte met als plafond

 een kruisgewelf, ongeveer als dat van de kerk. Er liep een lage stenen kroonlijst om de ruimte heen, met daaronder een kleurrijk tegelmozaiek. Er leidden geen deuren naar buiten. De ramen bevonden zich drie meter boven de vloer en het was onmogelijk om erbij te komen.

 Hij zag maar twee openingen.

 Een daarvan was helemaal aan het eind. Hij legde de vijftien meter af en zag dat het ooit een haard was geweest, maar dat het nu alleen nog maar een decoratieve nis was.

 Afgesloten.

 De andere opening was kleiner, ruim een meter bij anderhalve meter en ging een meter diep de buitenmuur in. De refter was vroeger de eetzaal van de abdij. Waarschijnlijk werd in die nis het eten klaargemaakt voordat het werd opgediend.

 Pam had gelijk. Ze hadden een probleem.

 'Klim daarin,' zei hij tegen haar.

 Ze sprak hem niet tegen en manoeuvreerde haar lichaam op een stenen richel boven een lege spoelbak. 'Dat ik hier ben! Ik moet wel gek zijn.'

 'Daar kom je een beetje laat achter.'

 Hij bleef naar de deur van de bovengalerij kijken. Een schaduw werd groter in het zwakke licht. Hij zag dat Pam veilig binnen was en klom achter haar aan op de spoelbak. Hij drukte zijn rug tegen de richel aan, zo diep mogelijk in de nis.

 'Wat ga je doen?' vroeg ze in zijn oor.

 'Wat ik moet doen.'

 Sabre had gezien dat de mannen uit elkaar gingen. Een van hen ging achter Malone aan; de ander glipte de boogpoort in die naar de kerk terug leidde. Hij besloot een hoge positie te kiezen en sloop behoedzaam naar dezelfde deuropening, in de hoop dat die naar het bovenkoor zou leiden, waar Malone en zijn ex-vrouw eerder hadden gestaan.

 Hij hield van jagen, vooral wanneer de prooi tegenstand bood. Hij vroeg zich af wie die mannen waren. Waren het Israëliërs, zoals Malone dacht? Het zou kunnen. Hij had van Jonah gehoord dat er een eliminatieteam naar Londen was gestuurd, maar George Haddad was al geëlimineerd. Hij had die confrontatie op de band beluisterd en Malone had het bevestigd. Wat deden de Israëliërs dan hier? Zaten ze achter hem aan? Dat was onwaarschijnlijk. Maar wat wilden ze dan?

 Hij vond de deuropening en glipte naar binnen.

 Links van hem daalde de trap naar de kerk af. In de duisternis hoorde hij voetstappen beneden.

 Hij ging het koor binnen, bleef staan op de plaats waar de balustrade de buitenmuur bereikte en keek voorzichtig naar beneden. Ramen, hoog in de zuidgevel van de kerk, verspreidden een vaag licht. Het zwarte silhouet van een man met een pistool in zijn hand sloop door het gangpad tussen de banken en de noordelijke muur van de kerk. Hij bleef in de schaduw en probeerde in het benedenkoor te komen.

 Sabre loste twee schoten.

 De gedempte schoten ploften door het enorme schip. Een van de kogels trof doel en de man gaf een schreeuw, wankelde en viel tegen een bank. Hij mikte opnieuw, nauwelijks gehinderd door het zwakke licht, en na nog twee schoten zakte de man in elkaar.

 Niet slecht.

 Hij haalde het magazijn uit het pistool en verving het door een nieuw magazijn.

 Toen besloot hij daar weg te gaan. Tijd om Malone te zoeken.

 Er verscheen een pistool voor zijn gezicht.

 'Laat dat wapen vallen,' zei de stem in het Engels.

 Hij aarzelde en probeerde een gezicht bij de stem te vinden, maar in het donker zag hij alleen een silhouet. Toen besefte hij dat de man een kap droeg. Op datzelfde moment voelde hij de koude loop van een tweede wapen in zijn nek.

 Twee problemen.

 'Nog één keer,' zei de eerste man. 'Laat het wapen vallen.'

 Geen keus. Het pistool kletterde op de vloer.

 Het pistool in zijn gezicht ging omlaag. Toen zwaaide er iets door de lucht en smakte het tegen de zijkant van zijn schedel. Voordat er zelfs maar een begin van pijn tot zijn hersenen doordrong, werd de wereld om hem heen helemaal stil.

 55

 Malone pakte hetpistool vast en wachtte af. Hij wierp een blik om de hoek van de nis waarin Pam en hij zich schuilhielden.

 De schaduw werd nog steeds groter. De schutter kwam dichterbij.

 Hij vroeg zich af of zijn belager wist dat er geen uitgang was. Vermoedelijk wist de man dat niet. Waarom zou hij anders dichterbij komen? Hij kon ook gewoon in de galerij blijven wachten. Aan de andere kant had hij al lang geleden geleerd dat veel professionele moordenaars ongeduldig waren. Ze wilden hun werk doen en er snel vandoor gaan. Als je wachtte, maakte dat de kans op een mislukking alleen maar groter.

 Pam haalde diep adem en hij kon het haar niet kwalijk nemen. Zijn eigen hart klopte ook snel. Hij zei tegen zichzelf dat hij tot bedaren moest komen. Denk na. Bereid je voor.

 De schaduw strekte zich nu over de muur van de refter uit.

 De man stormde naar binnen, zijn pistool voor zich uit.

 Eerst zou hij alleen maar een donkere, lege ruimte zonder meubilair zien. Dan zou de nis helemaal aan het eind zijn aandacht trekken, en daarna de tweede onderbreking van de muur. Malone wachtte niet tot dat alles tot de man was doorgedrongen. Hij rolde zijn schuilplaats uit en schoot.

 De kogel floot langs zijn doelwit en ketste tegen de muur. De schutter werd verrast, maar herstelde zich snel, richtte zijn wapen op Malone en besefte toen blijkbaar dat hij ook een gemakkelijk doelwit voor Malone vormde.

 Dit werd een duel.

 Malone schoot opnieuw en trof het bovenbeen van de man.

 Een kreet van pijn, maar de aanvaller zakte niet in elkaar.

 Malone pompte een derde kogel in de borst van de schutter. Hij wankelde en viel ruggelings op de vloer.

 'Jij bent een taaie, Malone,' zei een mannenstem van voorbij de deuropening.

 Hij herkende die stem. Adam, uit Haddads appartement. Nu wist hij het. Israëliërs. Hoe hadden ze hem gevonden?

 Hij hoorde voetstappen. Die renden weg.

 Hij aarzelde en rende toen naar de deuropening om af te maken wat hij in Londen begonnen was.

 Hij bleef staan en keek naar buiten.

 'Hier, Malone,' riep Adam.

 Hij keek schuin door de open kruisgang naar de andere kant, waar Adam onder een van de poorten stond. Dat gezicht was onmiskenbaar.

 'Je bent een goede schutter, maar niet zo goed. Het gaat nu tussen jou en mij.'

 Hij zag Adam in de deuropening naar de kerk verdwijnen.

 'Pam, blijf waar je bent,' zei hij. 'Als je deze keer ongehoorzaam bent, mag je zelf met die kerels afrekenen.'

 Hij rende de refter uit en door de galerij. Waar was McCollum? Het stond vast dat twee schutters waren neergelegd. Hij had er in het begin maar drie gezien. Was McCollum door Adam gedood? Tussen jou en mij. Dat had de Israëliër gezegd.

 Het zou dom zijn om Adam de kerk in te volgen. Hij kon beter iets onverwachts doen. En dus sprong hij op een van de banken langs de buitenrand van de galerij en keek naar beneden. De ornamenten en het maaswerk van de kloostergang waren indrukwekkend en aanzienlijk. Hij stopte het pistool achter zijn riem en zwaaide zijn lichaam over de rand. Hij greep de bovenrand van de stenen bank vast en wachtte tot zijn voeten een naar buiten stekende waterspuwer hadden gevonden. Balancerend bukte hij zich, greep de waterspuwer vast en zwaaide zich op een richel die uit een van de boogstijlen naar buiten stak. Daarna was het twee meter omlaag naar het gras van de kloostertuin.

 Plotseling kwam Adam de kerk uit. Hij verscheen in de achterste galerij en rende die helemaal door.

 Malone bracht het pistool in de aanslag en vuurde. De kogel miste doel, maar trok wel de aandacht van de man.

 Adam dook omlaag. Hij zocht dekking achter dezelfde banken die Malone had gebruikt.

 De Israëliër dook weer op en loste een schot.

 Malone dook tussen twee stijlen van het maaswerk door de benedengalerij in en kwam hard op de vloertegels terecht. De lucht werd uit zijn longen gepompt. Er waren grenzen aan wat zijn achtenveertigjarige lichaam kon incasseren, ondanks alles wat hij ooit dagelijks had gedaan. Hij strompelde naar de bank terug en keek behoedzaam over de kloostertuin uit.

 Adam had het weer op een lopen gezet.

 Malone sprong overeind en rende naar links, een hoek om en regelrecht op Adam af. Zijn doelwit verdween achter weer een stel glazen deuren, op maat gemaakt om in een rijkversierde boogpoort te passen, met een beeld aan weerskanten.

 Malone liep erheen en bleef buiten staan.

 Op een bord stond te lezen dat de donkere ruimte daarachter de kapittelzaal was, waar de monniken ooit bijeenkomsten hielden. Het zou dom zijn om de glazen deur open te maken. Er was niet genoeg licht om veel aan de andere kant te kunnen zien; alleen twee ramen tekenden zich duidelijk af.

 Hij maakte gebruik van wat hij wist.

 Hij zwaaide een van de glazen deuren open en bleef achter de andere staan om zich tegen eventuele schoten te beschermen.

 Er kwam geen schot.

 In het midden van de torenhoge rechthoekige ruimte stond een kolossale graftombe.

 Hij tuurde de ruimte in. Niets. Zijn blik ging naar de ramen. Dat aan de rechterkant was verbrijzeld. Het glas lag op de vloer en een touw verdween omhoog, vanbuiten aangetrokken.

 Adam was weg.

 Voetstappen smakten over steen, en hij zag Pam en McCollum naar hem toe rennen. Hij stapte de galerij in en vroeg aan McCollum: 'Wat is er met jou gebeurd?'

 'Ik kreeg een dreun op mijn kop. Het waren er twee. In het koor. Ik heb er eentje uitgeschakeld in de kerk, maar toen kregen ze me te pakken.'

 'Waarom haal je nog adem?'

 'Dat weet ik niet, Malone. Waarom vraag je het niet aan hen?'

 Hij maakte de rekensom. Drie uitgeschakeld. Twee zouden McCollum hebben aangevallen. Vijf? Toch had hij er maar drie gezien.

 Hij richtte het pistool dat hij in zijn hand had op McCollum. 'Die kerels breken hier in, komen achter ons aan, proberen mij en Pam te vermoorden, maar jou slaan ze alleen maar op je kop en dan gaan ze weg. Is dat niet een beetje vreemd?'

 'Wat bedoel je daarmee, Malone?'

 Hij viste de locator uit zijn zak. 'Ze werken voor jou. Ze zijn hier om ons uit te schakelen, want dan hoefjij dat niet te doen.'

 'Ik verzeker je: als ik jullie dood wilde hebben, zouden jullie dat al zijn.'

 'Ze gingen recht op die cadeauwinkel af. Cirkelden er als roofvogels omheen. Ze kenden de indeling.' Hij hield de locator omhoog. 'En ze volgden ons. Ik heb er boven een gedood en het scheelde verdomd weinig of ik had de derde te pakken gekregen. En dan gaat hij gewoon weg? Dat is wel het vreemdste eliminatieteam dat ik ooit heb meegemaakt.'

 Hij zette het apparaatje aan en richtte het op McCollum. Hij deed het geluid ook aan en een zachte pingtoon liet weten dat de ontvanger zijn doel had gevonden.

 'Ze volgden jou. Dit zal ons zekerheid geven.'

 'Toe maar, Malone. Doe wat je moet doen.'

 Pam had zwijgend enigszins aan de zijkant gestaan en hij zei tegen haar: 'Had ik niet gezegd dat je daar moest blijven?'

 'Dat deed ik ook, tot hij kwam. En, Cotton, hij heeft echt een lelijke bult op de zijkant van zijn hoofd.'

 Hij was niet onder de indruk. 'Als hij ons in de maling wil nemen, is hij hard genoeg om zich door zijn eigen mannen op zijn kop te laten meppen.'

 Hij richtte de locator op McCollum, maar het ritmisch pulserend gepiep bleef constant.

 'Tevreden?' vroeg McCollum.

 Hij bewoog het apparaatje naar links en rechts, maar het gepiep bleef onveranderd. McCollum was niet de bron. Pam liep voorbij om naar het interieur van de kapittelzaal te kijken.

 Het gepiep veranderde.

 McCollum merkte het ook.

 Malone hield zijn pistool op hem gericht. Daarmee liet hij McCollum weten dat hij niet van zijn plaats moest komen. Tegelijk richtte hij het apparaatje op Pam. Het piepen werd intensiever.

 Zij hoorde het ook en draaide zich naar hem om.

 Hij liet het pistool zakken en ging twee stappen dichterbij, terwijl hij het apparaatje nog steeds heen en weer bewoog. Het piepen werd zwakker, en opnieuw zwakker, en werd constant toen het apparaatje recht op haar werd gericht.

 Ze keek verbaasd en vroeg: 'Wat is dat?'

 'Ze volgden jou. Zo hebben ze George gevonden. Jou.' De woede laaide in hem op. Hij gooide de locator op de vloer, stak het pistool in zijn zak en fouilleerde haar.

 'Wat doe je nou?' riep ze uit.

 'Pam, al moet ik je alle kleren uittrekken en al je lichaamsholten doorzoeken, ik zal vinden wat je bij je draagt. Dus vertel me maar waar het is.'

 Ze keek hem verbijsterd aan. 'Wat bedoel je?'

 'Het horloge,' zei McCollum.

 Hij draaide zich om. De andere man wees naar Pams pols.

 'Dat moet wel. Het heeft een energiebron en het is groot genoeg voor een zendertje.'

 Hij pakte Pams pols vast, maakte het bandje van het horloge los en gooide het over de galerijvloer. Toen pakte hij de locator op en richtte hem. Een constante pieptoon gaf aan dat het horloge inderdaad het doel was. Hij richtte het apparaatje weer op Pam en het piepen werd minder.

 'O mijn god,' mompelde ze. 'Door mijn schuld is die oude man omgekomen.'

 56

 Malone ging het businesscenter van het Ritz Four Seasons Hotel in. Ze hadden het klooster door de hoofdingang verlaten. Omdat die deuren van binnenuit geopend konden worden, was dat de gemakkelijkste uitweg geweest.

 Vervolgens waren ze om het gebouw heen gelopen en hadden ze ontdekt waar Adam en zijn landgenoten naar binnen waren gegaan. De stijlvolle ramen van de kapittelzaal, versierd met oud natuurstenen maaswerk, waren de enige ruiten die niet van traliewerk waren voorzien. Ze bevonden zich twee meter boven de grond aan een donkere zijstraat. Twee ruige bomen hadden uitstekende dekking verschaft.

 Daarna waren ze door een paar straten gelopen om in het centrum van Belém te komen, en daar hadden ze een trolleybus naar de binnenstad van Lissabon genomen. Vandaar hadden ze een taxi genomen naar hun hotel, dat zich een paar kilometer naar het noorden bevond. Onderweg zei niemand iets. Malone stond nog steeds voor een raadsel. Hij had gedacht dat McCollum de bedreiging vormde, maar het gevaar bleek veel dichterbij te zijn. In elk geval konden ze nu niet meer op die manier worden gevolgd, want hij had het horloge in een heg van buksboompjes langs de kloostertuin gegooid.

 Hij moest nadenken.

 Daarom ging hij een van de vergaderkamers van het businesscenter in en sloot de deur. Op de tafel stonden een telefoon en een computer. Er lagen ook pennen en papier. Dat beviel hem zo aan het Four Seasons. Je vertelde ze wat je wilde hebben en je kreeg het.

 'Cotton,' zei Pam onmiddellijk. 'Dat horloge was een cadeau. Dat heb ik je verteld. Van mijn vriend.'

 Hij herinnerde zich dat ze dat in Londen had verteld. Een tag. Duur. Hij was onder de indruk geweest.

 'Wie is het?'

 'Een advocaat van een andere firma. Een senior partner.'

 'Hoe lang gaan jullie met elkaar om?' Het klonk alsof het hem iets kon schelen, maar dat was niet zo.

 'Een paar maanden. Kom nou. Hoe kan hij hier iets van hebben geweten? Het is weken geleden dat hij me dat horloge gaf.'

 Hij wilde haar graag geloven, maar het zou niet de eerste keer zijn dat zoiets via de vrouw van een agent werd gespeeld. Hij pakte de telefoon en belde naar de Magellan-eenheid in Atlanta. Hij zei tegen de stem aan de andere kant van de lijn wie hij was en wat hij wilde. Hij moest wachten. Twee minuten later zei een mannenstem in zijn oor: 'Cotton, met Brent Green. Je bent naar mij doorverbonden.'

 'Ik moet Stephanie spreken.'

 'Ze is niet beschikbaar. Er is hier veel gebeurd. Je zult het met mij moeten doen.'

 'Wat doet de minister van Justitie midden in een Magellan-aangelegenheid? Meestal blijfje ver uit de buurt.'

 'Het is ingewikkeld, Cotton. Stephanie is van haar taak ontheven en we zitten midden in een gevecht.'

 Dat verbaasde hem niet. 'En het heeft allemaal te maken met wat ik hier doe.'

 'Precies. Binnen de regering zijn mensen die je zoon in gevaar hebben gebracht.'

 'Wie?'

 'Dat weten we niet zeker. Dat probeert Stephanie uit te zoeken. Kun jij me vertellen wat daar gebeurt?'

 'We hebben de tijd van ons leven. Het ene feest na het andere. Lissabon is fantastisch.'

 'Enige reden waarom je sarcastisch moet zijn?'

 'Ik kan er een heleboel bedenken, maar ik wil dat je iets voor me doet. Wil je een zekere James McCollum voor me natrekken? Hij zegt dat hij in het leger heeft gezeten, bij de commando's.' Hij gaf Green een kort signalement. 'Ik moet weten of hij echt is en wat zijn achtergrond is.' Terwijl hij dat verzoek deed, keek hij McCollum recht aan, maar de man gaf geen krimp. 'Wat gebeurt er met Stephanie?' 'Dat zou te lang duren. We moeten weten wat jij doet. Dat zou haar kunnen helpen.'

 'Ik heb nooit geweten dat jij dat zo belangrijk vond.'

 'Ik begrijp niet waarom iedereen denkt dat ik een hekel aan die vrouw heb. Ze heeft veel goede eigenschappen. Op dit moment verkeert ze in moeilijkheden. Ik heb al uren niet van haar of mevrouw Vitt gehoord.'

 'Is Cassiopeia daar?'

 'Bij Stephanie. Je vriend Henrik Thorvaldsen heeft haar gestuurd.'

 Green had gelijk. Er gebeurde daar een heleboel. 'Ik heb ook een probleem met mijn ex-vrouw. Het lijkt erop dat de Israëliërs haar volgden.'

 'Daar weten we van. Een man met wie ze in Atlanta omging, was een sympathisant van Israël. De Mossad heeft hem gevraagd haar een paar dingen te geven. Een horloge, een medaillon, een cocktailring. Die waren allemaal Gps-actief. Het zal wel de bedoeling zijn geweest dat ze op een gegeven moment een van die dingen zou dragen.'

 'Dat betekent dat de Israëliërs wisten dat er iets tegen mijn zoon zou worden ondernomen. Ze troffen hun maatregelen om daarvan te kunnen profiteren.'

 'Dat lijkt me een goede conclusie. Is de Alexandrië-connectie nog intact?'

 'Ik wist niet dat jij daar iets van wist.'

 'Nu wel.'

 'De Israëliërs hebben dat gisteren definitief afgehandeld en daarstraks hebben ze ons ook bijna te pakken gekregen.' Hij moest nu echt nadenken. 'Ik moet weg. Heb je een nummer waarop ik je direct kan bereiken?' Green gaf het hem. 'Hou je haaks. Ik bel je gauw terug.'

 'Cotton,' zei Green. 'Die advocaat met wie je ex omging. Hij is dood. Een paar dagen geleden doodgeschoten. De Mossad heeft het spoor uitgewist.'

 De boodschap drong tot hem door.

 'Ik zou haar maar dicht bij me houden,' zei Green. 'Zij is ook een los eindje.'

 'Of nog iets meer.'

 'In beide gevallen is ze een probleem.'

 Hij hing op. Pam keek hem aan. 'Je vriend is dood. Israël heeft met hem afgerekend. Hij werkte voor hen.'

 Van schrik vertrok haar hele gezicht. Het kon hem niet schelen. Die man had eraan meegewerkt dat Gary in groot gevaar kwam te verkeren. 'Dat krijg je ervan als je een ratelslang aait. Ik vroeg me al af hoe we naar het hotel in Londen waren gevolgd. Ze waren echt niet vanaf Haddads appartement achter ons aan gereden.'

 Hij zag dat ze van streek was, maar ze hadden geen tijd voor haar gevoelens. Als je je druk maakte om dingen die onmogelijk waren, kon dat je het leven kosten. Hij keek nu McCollum aan. 'Je hebt me gehoord. Ik laat je natrekken.'

 'Ben je klaar met je theatrale gedoe? Vergeet niet: ik heb nog steeds de rest van de queeste en we weten niet waar we nu heen moeten.'

 'Wie zegt dat?' Hij nam de foto die hij uit het boek in de cadeauwinkel had gehaald en vouwde hem open. 'Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is. Oké, we hebben de plaats gevonden waar zilver in goud verandert. Dit hier. De Geboorte. Bethlehem. Belém. Wat heeft een adres, maar geen plaats?' Hij wees naar de computer. 'Daarmee kun je veel adressen zonder plaats bereiken. Webadressen.'

 Hij ging achter de computer zitten.

 'De Wachters moeten de aanwijzingen zelf kunnen beheersen. Ze lijken me geen types die iets de wereld in gooien en er dan niet meer naar omkijken. Zodra een genodigde, of een vreemde, zo ver als dit is gekomen, moeten ze de queeste kunnen stopzetten als ze dat willen. Hoe zou dat beter kunnen dan door de laatste aanwijzingen op een website te zetten die ze zelf beheersen?'

 Hij typte BETHLEHEM.COM, maar kwam op een commerciële site vol onzin terecht. Hij probeerde BETHLEHEM.NET en vond meer van hetzelfde. Toen, op BETHLEHEM.ORG, werd het scherm wit en verscheen er een vraag in zwarte letters.

 WAT ZOEKT U?

 De cursor flikkerde boven een zwarte streep onder de vraag, klaar voor het antwoord. Hij typte de BIBLIOTHEEK VAN ALEXANDRIË. Het scherm flikkerde en veranderde.

 VERDER NIETS?

 Hij typte wat hij dacht dat ze wilden horen.

 KENNIS

 Het scherm veranderde opnieuw.

 28° 41.41N 33° 38.44O

 Malone wist wat die getallen vertegenwoordigden. Vind de plaats die een adres zonder plaats vormt, waar een andere plaats te vinden is. 'Het is die andere plaats.'

 'Gps-coördinaten,' zei McCollum.

 Hij beaamde dat. Om erachter te komen waar het was vond hij een website en voerde daar de getallen in. Even later verscheen er een kaart.

 Hij herkende de vorm meteen: een omgekeerde gelijkbenige driehoek, een wig die Afrika van Azië scheidde. Er was daar een unieke combinatie van bergen en woestijnen, in het westen begrensd door de smalle Golf van Suez, in het oosten door de nog smallere Golf van Aqaba en in het zuiden door de Rode Zee. De Sinaï.

 De Gps-coördinaten hoorden bij een plaats in het extreme zuiden daarvan, dicht bij de top van de omgekeerde driehoek. 'Blijkbaar hebben we de plaats gevonden.'

 'En hoe ben je van plan daarheen te gaan?' vroeg McCollum. 'Dat is Egyptisch grondgebied onder toezicht van de Verenigde Naties, dicht bij Israël.'

 Malone pakte de telefoon. 'Dat is vast geen probleem.'

 DEEL IV

 57

 Wenen 22.30 uur

 Thorvaldsen zat in de grote zaal van het kasteel en keek naar de gang van zaken op de winterassemblee van de Orde van het Gulden Vlies. Evenals de andere leden zat hij op een vergulde antieke stoel. Ze zaten in rijen van acht, de Kring tegenover hen, Alfred Hermanns stoel in het midden, behangen met blauwe zijde. Iedereen wilde graag praten, en de discussie ging algauw over het Midden-Oosten en de voorstellen van de Politieke Commissie in het afgelopen voorjaar. In die tijd hadden de plannen een aarzelend karakter gehad. Nu lag het anders. En niet iedereen was het ermee eens.

 Er waren zelfs meer dissidenten dan Alfred Hermann blijkbaar had verwacht. De Blauwe Zetel had zich al twee keer in de discussie gemengd, en dat was zeldzaam. Meestal, wist Thorvaldsen, bleef Hermann zwijgen.

 'Het verplaatsen van de Joden is onmogelijk en belachelijk,' zei een van de leden vanuit de zaal. Thorvaldsen kende de man, een Noor met grote belangen in de zeevisserij op het noorden van de Atlantische Oceaan. 'De kronieken zijn daar heel duidelijk over. God koos Jeruzalem en wijdde de tempel daar. Ik ken mijn Bijbel. Eerst zegt Koningen dat God één stam aan Salomo gaf, opdat David een lamp voor Hem in Jeruzalem zou hebben. De stad die Hij voor Zichzelf uitverkoos. De vestiging van het moderne Israël was geen toeval. Velen geloven dat het door hemelse inspiratie kwam.'

 Verscheidene andere leden vielen hem bij met Bijbelpassages uit Kronieken en Psalmen.

 'En als alles wat jullie citeren nu eens verkeerd is?'

 Die vraag kwam uit het voorste deel van de zaal. De Blauwe Zetel stond op. 'Weten jullie nog wanneer de moderne staat Israël werd opgericht?'

 Niemand beantwoordde zijn vraag.

 'Op 14 mei 1948. Vier uur tweeëndertig in de middag. David BenGurion stond in het Tel Aviv Museum en zei dat de staat Israël krachtens het natuurlijke en historische recht van het Joodse volk tot stand was gekomen.'

 'De profeet Jesaja zegt dat een land in één dag kan worden gebaard,' zei een van de leden. 'God heeft zich aan zijn belofte gehouden. Het verbond van Abraham. Het land van de Joden werd teruggegeven.'

 'En hoe weten we van dat verbond?' vroeg Hermann. 'We hebben maar één bron. Het Oude Testament. Velen van u hebben vandaag een beroep gedaan op die tekst. Ben-Gurion sprak van hetnatuurlijke en historische recht van het Joodse volk. Ook hij verwees naar het Oude Testament. Dat is het enige bewaard gebleven bewijs dat melding maakt van die goddelijke openbaringen - maar de authenticiteit van die tekst moet ernstig worden betwijfeld.'

 Thorvaldsen keek de zaal in.

 'Als ik rechten wilde doen gelden op het vermogen van ieder van u, en ik baseerde me op papieren die tientallen jaren oud waren, en die uit uw eigen taal vertaald waren door mensen die allang dood waren en uw taal niet eens konden spreken, zou dan ieder van u de authenticiteit daarvan niet in twijfel trekken? Zou u dan niet meer bewijs willen dan een ongeverifieerde en ongeautoriseerde vertaling?' Hermann zweeg even. 'Toch hebben we het Oude Testament onvoorwaardelijk geaccepteerd als het absolute Woord van God. De tekst heeft uiteindelijk ook grote invloed op het Nieuwe Testament gehad. De woorden hebben nog steeds geopolitieke betekenis.'

 De aanwezigen wachtten op wat Hermann verder ging zeggen.

 'Zeven jaar geleden schreef een zekere George Haddad, een Palestijnse Bijbelgeleerde, een artikel dat door de universiteit van Beiroet werd gepubliceerd. Daarin stelde hij dat het Oude Testament, zoals dit vertaald is, verkeerd was.'

 'Nogal een veronderstelling,' zei een lid, een zwaargebouwde vrouw. Ze stond op. 'Ik neem het Woord van God serieuzer dan u.'

 Hermann keek geamuseerd. 'O ja? Wat weet u van het Woord van God? Kent u de geschiedenis daarvan? De auteur? De vertaler? Die woorden zijn duizenden jaren geleden door onbekenden in het Oudhebreeuws geschreven, een taal die nu al meer dan tweeduizend jaar dood is. Wat weet u van Oudhebreeuws?'

 De vrouw zei niets.

 Hermann knikte. 'Uw gebrek aan kennis is begrijpelijk. Het was een taal met veel stembuigingen waarin de betekenis van woorden meer door hun context dan door hun spelling werd bepaald. Hetzelfde woord kon totaal verschillende betekenissen hebben, afhankelijk van de zin waarin het stond. Pas eeuwen nadat het Oude Testament voor het eerst was geschreven vertaalden Joodse geleerden die woorden in het Hebreeuws van die tijd, en toch spraken die geleerden geen Oudhebreeuws. Ze raadden alleen maar naar de betekenis of, erger nog, veranderden de betekenis. Daarna gingen er eeuwen voorbij en vertaalden andere geleerden, ditmaal christenen, de woorden opnieuw. Ook zij spraken geen Oudhebreeuws en ook zij deden er maar een slag naar. Met alle respect voor uw geloof: wij hebben geen idee van het Woord van God.'

 'U hebt geen geloof,' zei de vrouw.

 'In dit opzicht niet, want God komt hier niet aan te pas. Dit is het werk van de mens.'

 'Wat schreef Haddad?' vroeg een man, die geïnteresseerd klonk.

 'Hij stelde terecht dat toen de verhalen over het verbond van God met Abraham voor het eerst werden verteld, er al Joden in hun Beloofde Land woonden, dat nu Palestina is. Natuurlijk was dat vele, vele eeuwen nadat de eigenlijke belofte zou zijn gedaan. Volgens dat Bijbelse uitgangspunt zou het Beloofde Land zich van de rivier van Egypte tot de grote rivier de Eufraat uitstrekken. Er worden veel plaatsnamen genoemd. Toen Haddad de Bijbelse plaatsnamen in het Oudhebreeuws terugvertaalde en ze met bestaande locaties vergeleek, ontdekte hij iets buitengewoons.' Hermann zweeg, blijkbaar tevreden over zichzelf. 'Het Beloofde Land van Mozes en het land van Abraham bevonden zich beide in het westen van Saoedi-Arabië, in het gebied Asir.'

 'Waar Mekka ligt?' kwam een vraag uit de zaal.

 Hermann knikte. Thorvaldsen zag dat veel leden de betekenis van dit alles meteen begrepen.

 'Dat is onmogelijk,' zei een lid.

 'Nou,' zei Hermann. 'Ik kan het u laten zien.'

 Hij gaf een teken, en een projectiescherm rolde vanuit een houder aan het plafond naar beneden. Een projector kwam tot leven en er verscheen een kaart van het westen van Saoedi-Arabië, met de Rode Zee als onregelmatige kustlijn van noord naar zuid. Op de schaalaanduiding was te zien dat het een gebied van ongeveer vier- bij driehonderd kilometer was. Bergachtige gebieden spreidden zich meer dan honderd kilometer vanuit de kust naar het oosten uit om vervolgens af te vlakken tot het randgebied van de Grote Arabische Woestijn.

 [image:]

 'Ik wist wel dat er sceptici onder u zouden zijn,' zei Hermann glimla chend toen er een nerveuze lach door de assemblee ging. 'Dit is het hedendaagse Asir.'

 Hij gaf een teken en het scherm veranderde.

 [image:]

 'Als we de grenzen van het Beloofde Land uit de Bijbel op de kaart projecteren en daarbij gebruikmaken van locaties die door George Haddad nauwkeurig zijn aangegeven, geeft de stippellijn het land van Abraham aan en de ononderbroken lijn het land van Mozes. Terugvertaald naar het Oudhebreeuws komen de Bijbelse locaties volkomen overeen met rivieren, plaatsen en bergen in dit gebied. Veel van de Oudhebreeuwse namen bestaan nog steeds, al zijn ze natuurlijk aangepast aan het Arabisch. Vraagt u zich eens af: waarom is er nooit paleografisch of archeologisch bewijs gevonden dat het bestaan van Bijbelse locaties in Palestina bevestigt? Het antwoord is eenvoudig. Die locaties zijn daar niet. Ze liggen honderden kilometers naar het zuiden in Saoedi-Arabië.'

 'En waarom heeft niemand ons dat ooit eerder verteld?'

 Thorvaldsen stelde die vraag op prijs, want hij had hetzelfde gedacht.

 'Er zijn nog maar een stuk of vijf geleerden die het Oudhebreeuws goed kunnen lezen. Blijkbaar was geen van hen, met uitzondering van Haddad, nieuwsgierig genoeg om dit te onderzoeken. Voor alle zekerheid heb ik drie jaar geleden een van die andere deskundigen ingehuurd om Haddads bevindingen te verifiëren. En dat kon hij. Tot op het laatste detail.'

 'Kunnen we uw deskundige spreken?' vroeg een lid meteen.

 'Helaas was hij op leeftijd en is hij vorig jaar overleden.'

 Waarschijnlijk het graf in geholpen, dacht Thorvaldsen. Het laatste waaraan Hermann behoefte had, was een tweede geleerde die een spectaculaire Bijbelse coup claimde.

 'Ik heb wel een gedetailleerd schriftelijk rapport dat kan worden bestudeerd. Het is fascinerend.'

 Er verscheen een nieuwe afbeelding op het scherm. Een tweede illustratie van het gebied Asir.

 'Hier heb ik een voorbeeld dat laat zien wat Haddad heeft ontdekt. In Rechters 18 stichtte de Israëlitische stam Dan een nederzetting in een plaats die Laïs werd genoemd, in een gebied met dezelfde naam. De Bijbel zegt dat die plaats dicht bij een andere plaats lag die Sidon heet. Bij Sidon lag de versterkte stad Sor. Christelijke historici uit de vierde eeuw na Christus brachten Dan in verband met een dorp aan de bovenloop van de Jordaan. In 1838 vonden onderzoekers daar een heuvel, die ze tot het restant van het Bijbelse Dan uitriepen. Die plaats wordt tegenwoordig aanvaard als de locatie van Dan. Er is daar zelfs een moderne Israëlische nederzetting die ook Dan heet en tot bloei is gekomen.'

 Thorvaldsen zag dat Hermann hiervan genoot. Blijkbaar had hij lang naar dit moment uitgekeken. Toch vroeg hij zich af of de onverwachte ontvoering van Margarete deze bekendmaking had bespoedigd.

 'Archeologen hebben de heuvel de afgelopen veertig jaar onderzocht, maar ze hebben niet één stukje bewijs gevonden dat de Bijbelse identiteit van die plaats als Dan bevestigt.' Hermann gaf een teken, en het scherm veranderde opnieuw. Er verschenen namen op de tweede kaart van Asir.

 'Dit heeft Haddad ontdekt. Het Bijbelse Dan is gemakkelijk in verband te brengen met een dorp in het westen van Arabië dat al-Danadinah heet. Dat dorp bevindt zich in het kustgebied al-Lith, waarvan de voornaamste plaats ook al-Lith heet. Vertaald is die naam identiek aan het Bijbelse woord Laïs. Bovendien ligt daar dicht in de buurt tot op de dag van vandaag een dorp dat Zidon heet. Nog dichter bij al-Danadinah ligt al-Sur, en dat is de Arabische vertaling van Sor.'

 [image:]

 Thorvaldsen moest toegeven dat de geografische overeenkomsten frappant waren. Hij zette zijn bril af en masseerde de rug van zijn neus. Hij dacht na.

 'En er zijn nog meer topografische overeenkomsten. In 2 Samuel 24:6 ligt de plaats Dan dicht bij een gebied dat Tatim heet. Nergens in Palestina is een plaats met de naam Tatim blijven bestaan, maar in het westen van Arabië bevindt het dorp al-Danadinah zich dicht bij een kustgebergte dat Jabal Tahyatayn heet, een Arabische vorm van Tatim. Dat kan geen toeval zijn. Haddad schreef dat als archeologen in die omgeving gingen graven er sporen van een eeuwenoude Joodse nederzetting zouden worden gevonden. Jammer genoeg is dat nooit gebeurd. De Saoedi's verbieden archeologisch onderzoek, en toen ze zich vijfjaar geleden bedreigd voelden door Haddads wetenschappelijke conclusies, hebben ze dorpen in deze omgeving met de grond gelijkgemaakt. De vindplaatsen zijn daardoor zodanig aangetast dat daar waarschijnlijk nooit meer archeologische bewijzen te vinden zullen zijn.'

 Thorvaldsen merkte dat de assemblee nu met meer aandacht luisterde. Hermann werd steeds zelfverzekerder.

 'Dat is nog niet alles. In het hele Oude Testament wordt de Jordaan aangegeven met het Hebreeuwseyarden. Toch wordt nooit gezegd dat het een rivier is. Het woord betekent "neergang, een afdaling in het land". Toch wordt in de ene na de andere vertaling de Jordaan een rivier genoemd en wordt gezegd dat de oversteek een gebeurtenis van groot belang was. De Jordaan in Palestina is geen grote waterweg. De bewoners van beide oevers waden er al eeuwenlang doorheen. Hier daarentegen...' Hij wees naar bergen die dwars over de kaart liepen. 'Hier hebben we de Hedzjah-bergketen. Onmogelijk over te steken, behalve in de plooien van het gebergte, en zelfs daar is het moeilijk. Overal waar het Oude Testament van de Jordaan spreekt, komen de geografie en het verhaal overeen met wat we hier in Arabië zien.'

 'De Jordaan is een bergketen?'

 'Geen enkele andere vertaling uit het Oudhebreeuws is logisch.'

 Hij keek aandachtig naar de gezichten in de zaal en zei: 'De overlevering van plaatsnamen is een heilige traditie. Oude namen leven voort in het volksgeheugen en versterken meestal zichzelf. Haddad constateerde dat vooral in Asir.'

 'Zijn er geen ontdekkingen gedaan die Palestina met de Bijbel in verband brengen?'

 'Er zijn ontdekkingen gedaan, maar tot nu toe vormen de gevonden inscripties geen bewijs. De Moabietensteen die in 1868 is gevonden, spreekt van oorlogen tussen Moab en Israël, zoals die genoemd worden in Koningen. Een voorwerp dat in 1993 in de Jordaanvallei is gevonden, vertelt hetzelfde. Geen van beide zeggen dat Israël zich in Palestina bevond. Assyrische en Babylonische bronnen vertellen over veroveringen in Israël, maar nergens staat vermeld waar dat Israël zich bevond. Koningen zegt dat de legers van Israël, Juda en Edom zeven dagen door een waterloze woestijn marcheerden, maar de Riftvallei in Palestina, die algemeen als die woestijn wordt beschouwd, is niet meer dan een dag lang en bevat genoeg water.'

 Nu sprak Hermann vrijuit, alsof hij de waarheden te lang voor zichzelf had gehouden.

 'Er is niet één restant van de tempel van Salomo over. Er is nooit iets gevonden, al zegt Koningen dat hij grote stenen, kostbare stenen, op maat gehouwen stenen heeft gebruikt. Zou niet één blok daarvan bewaard zijn gebleven?'

 Hij was aan de conclusie toe.

 'Geleerden hebben zich bij hun interpretaties door hun vooroordelen laten leiden. Ze wilden dat Palestina het land van de Joden uit het Oude Testament was, dus het doel heiligde de middelen. De realiteit is heel anders. De archeologie heeft één ding bewezen: dat het Palestina van het Oude Testament bestond uit een volk dat in gehuchten en dorpen leefde, voor het merendeel kleine boeren met niet meer dan flarden van beschaving. Een agrarische samenleving, niet de uiterst bekwame Israëlieten van het tijdperk na Salomo. Dat is een wetenschappelijk feit.'

 'Wat zegt de psalm?' vroeg een lid. 'Uit de aarde bloeit de waarheid op.'

 'Wat wilt u doen?' vroeg iemand.

 Hermann stelde die vraag op prijs. 'Ondanks de weigering van de Saoedi's om archeologisch onderzoek toe te staan geloofde Haddad dat er nog steeds bewijzen voor zijn theorie te vinden zijn. Momenteel proberen we die bewijzen te vinden. Als deze theorie kan worden bewezen - of als op zijn minst de geldigheid van de beloften uit het Oude Testament in twijfel getrokken kan worden - denkt u dan eens aan de gevolgen. Niet alleen Israël, maar ook Saoedi-Arabië zou gedestabiliseerd raken. En we hebben ons allemaal aan de corruptie van die regering geërgerd. Stelt u zich eens voor wat de radicale moslims daar zouden doen. Hun heiligste plaats in werkelijkheid het Bijbelse Joodse thuisland? Die situatie zou te vergelijken zijn met de Tempelberg in Jeruzalem, die alle drie grote religies voor zich opeisen. Al duizenden jaren brengt die plaats chaos voort. De chaos in het westen van Arabië zal ook niet te overzien zijn.'

 Thorvaldsen had lang genoeg gezwegen. Hij stond op. 'U kunt niet geloven dat die onthullingen, zelfs als ze worden bewezen, werkelijk zulke verregaande gevolgen zullen hebben. Wat heeft verder nog zo'n grote belangstelling bij de Politieke Commissie gewekt?'

 Hermann keek hem aan met een minachting die alleen zij beiden begrepen. De Kring was in actie gekomen tegen Cotton Malone door zijn zoon te ontvoeren. Nu was hij in actie gekomen tegen Hermann. Natuurlijk zou de Blauwe Zetel nooit iets van die zwakheid laten blijken. Thorvaldsen had zijn troefkaart slim uitgespeeld, hier op de assemblee, waar Hermann voorzichtig moest zijn. Toch had hij het gevoel dat de Oostenrijker nog steeds een kaart achter de hand had.

 En ook de glimlach die om de dunne lippen van de oude man verscheen, zette Thorvaldsen aan het denken.

 'Dat is juist, Henrik. Er is nog een aspect. Een aspect dat de christenen ook bij de strijd zal betrekken.'

 58

 Wenen 22.50 uur

 Alfred hermann sloot de deur van zijn privéappartement, trok zijn gewaad uit en deed zijn halsketting af. Het gecombineerde gewicht had zijn vermoeide lichaam op de proef gesteld. Hij legde de kledingstukken op zijn bed. De bijeenkomst van de assemblee stemde hem tevreden. Na drie uur begrepen de leden het eindelijk. Het plan van de Orde was zowel groots als vernuftig. Nu hoefde hij zijn theorie alleen nog te ondersteunen met het bewijs dat hem binnenkort in handen zou vallen.

 Toch maakte hij zich zorgen.

 Hij had veel te lang niets van Sabre gehoord.

 De spanningen trokken zijn maag samen. Een ongewoon gevoel. Om vaart achter de zaak te zetten had hij zijn tijdschema veranderd. Dit zou wel eens de laatste grote onderneming van hem als Blauwe Zetel kunnen zijn; zijn ambtstermijn liep op zijn eind. Bij de Orde van het Gulden Vlies ging het om kansen en successen. Veel regeringen waren gewijzigd, enkele zelfs ten val gebracht, opdat het collectief kon gedijen. Het plan dat hij had uitgedacht, zou misschien nog een paar regeringen op de knieën krijgen, misschien ook de Amerikanen zelf, als hij het handig speelde.

 Hij had geweten dat Thorvaldsen een probleem zou kunnen vormen. Daarom had hij Sabre opdracht gegeven een financieel dossier samen te stellen. Toen hij de vorige dag in hetSchmetterlinghaus had gezeten en Sabre plichtsgetrouw zijn taak op zich had genomen, had Hermann niet gedacht dat Thorvaldsen zo agressief te werk zou kunnen gaan. Ze kenden elkaar al heel lang. Niet dat ze goede vrienden waren, maar toch zeker collega's. En nu had de Deen de gebeurtenissen in Kopenhagen heel snel in verband gebracht met hem en de Orde.

 Hij had niet verwacht dat er een spoor zou achterblijven.

 Dat zette hem aan het denken over Sabre.

 Hoe slordig was de man geweest?

 Of was het opzet?

 Margaretes waarschuwingen over Sabre gingen door zijn hoofd. Te veel vrijheid. Te veel vertrouwen. Waarom had Sabre niet gebeld? Het laatste wat Hermann van hem had gehoord, was dat hij via Rothenburg op weg naar Londen was om George Haddad te vinden. Hij had verscheidene keren geprobeerd Sabre te bellen, maar dat had niets opgeleverd. Hij had Sabre nodig. Hier. Nu.

 Er werd zacht op de deur geklopt.

 Hij ging erheen en draaide de knop om.

 'Tijd om nog wat te praten,' zei Thorvaldsen tegen hem.

 Dat vond hij ook.

 Thorvaldsen ging naar binnen en deed de deur dicht. 'Je kunt dit alles niet serieus menen, Alfred. Besefje wel wat er allemaal uit je plannen kan voortkomen?'

 'Je spreekt als een Jood, Henrik. Dat is jouw gebrek. Je laat je verblinden door de zogenaamde beloften van God. Je zogenaamde rechten.'

 'Ik spreek als mens. Wie weet of het Oude Testament correct is? Zelf heb ik daar zeker geen idee van. De islamitische wereld daarentegen zal nooit de suggestie tolereren dat zijn heiligste grond door het Jodendom bevuild is. Ze zullen gewelddadig terugslaan.'

 'De Saoedi's,' zei hij, 'zullen de kans krijgen om te onderhandelen voordat er informatie wordt vrijgegeven. Zo doen wij dat. Dat weet je. Zij zullen schuldig zijn aan het geweld, niet wij. Wij hebben maar één doel: winst maken. De Politieke Commissie denkt dat er veel economische concessies te verkrijgen zijn en dat onze leden daar veel baat bij zullen hebben. En dat denk ik ook.'

 'Dit is waanzin,' zei Thorvaldsen.

 'En wat ben jij van plan te doen?'

 'Wat me maar te doen staat.'

 'Je hebt niet de ruggengraat voor dit gevecht, Henrik.'

 'Je zult nog van me staan te kijken.'

 Hermann vroeg zich dat af. Hij daagde de man uit. 'Misschien kun je je beter druk maken om je eigen situatie. Ik heb me in je financiële positie verdiept. Ik wist niet dat de glasindustrie zo kwetsbaar was. Jouw Adelgade Glasvaerker zijn afhankelijk van allerlei grillige factoren.'

 'En je denkt dat je die kunt beïnvloeden?'

 'Ik ben er vrij zeker van dat ik moeilijkheden kan veroorzaken.'

 'Mijn netto waarde doet niet voor die van jou onder.'

 Hij glimlachte. 'Maar je hecht grote waarde aan de reputatie van je ondernemingen. Voor jou is het ondenkbaar dat een van je ondernemingen als een fiasco zou worden gezien.'

 'Je doet je best maar, Alfred.'

 Hij besefte dat ze elk miljarden euro's bezaten, voor het merendeel vergaard door voorouders, geld dat ze beiden verstandig beheerden. En dom waren ze geen van beiden.

 'Vergeet niet: ik heb je dochter,' zei Thorvaldsen.

 Hij haalde zijn schouders op. 'En ik heb jou en de jongen.'

 'O ja? Wil je haar leven op het spel zetten?'

 Hermann had daar nog geen beslissing over genomen. 'Gaat dit over Israël? Ik weet dat jij je als een patriot beschouwt.'

 'En ik weet dat jij schijnheilig bent.'

 De woede laaide even in hem op. 'Je hebt nooit eerder zo tegen me gesproken.'

 'Ik heb altijd geweten hoe jij erover dacht, Alfred. Je antisemitisme ligt er dik bovenop. Je probeert het te camoufleren - per slot van rekening zijn er Joden lid van de Orde - maar het is volkomen duidelijk.'

 Tijd om alle pretenties te laten varen. 'Je geloof is een probleem. Dat is altijd al zo geweest.'

 Thorvaldsen haalde zijn schouders op. 'Niet meer dan het christendom. Nu hebben we onze krijgshaftige gewoonten opgegeven en moeten we aanzien hoe christenen aan het moorden slaan in naam van de uit de dood opgestane Heer.'

 'Ik ben geen gelovige man. Dat weet je, Henrik. Dit gaat over politiek en winst. En de Joden in de Orde? Die is het daar ook om te doen. Niemand in de assemblee heeft zich verzet. Israël is een obstakel voor de vooruitgang. Zionisten zijn doodsbang voor de waarheid.'

 'Wat bedoelde je toen je zei dat de christenen er ook bij betrokken zijn?'

 'Als de bibliotheek van Alexandrië ooit wordt gevonden, is het heel goed mogelijk dat uit bepaalde teksten blijkt dat de hele Bijbel een vorm van bedrog is.'

 Thorvaldsen leek niet overtuigd. 'Het kon wel eens moeilijk zijn om dat resultaat te bereiken.'

 'Ik verzeker je dat ik hier goed over heb nagedacht, Henrik.'

 'Waar is de Klauwen van de Adelaar?'

 Hij keek de Deen goedkeurend aan. 'Mijn waardering. Maar jij hebt geen macht over hem.'

 'Jij wel.'

 Hij maakte zijn standpunt duidelijk. 'Je kunt dit niet winnen. Je hebt mijn dochter, maar daar laat ik me niet door tegenhouden.'

 'Misschien moet ik een en ander verduidelijken. Mijn familie heeft de nazibezetting van Denemarken ondergaan. Velen van hen zijn gedood en wij hebben veel Duitsers gedood. Ik heb voor de ene na de andere uitdaging gestaan. Ik voor mij geef niets om Margarete. Ze is een arrogante, verwende, onintelligente vrouw. Ik geef wel om Cotton Malone, zijn zoon en mijn land. Als ik haar moet doden, zal ik dat doen.'

 Hermann had zich zorgen gemaakt over bedreigingen die van buiten kwamen, maar zijn grootste probleem kwam nu van binnen. Hij moest deze man tevredenstellen. Al was het maar voor korte tijd.

 'Ik kan je iets laten zien.'

 'Je moet dit stopzetten.'

 'Er staat meer op het spel dan alleen maar onze zakelijke belangen.'

 'Laat het me dan zien.'

 'Ik zal het regelen.'

 59

 Maryland 16.50 uur

 STEPHANIE zat op de achterbank van een Suburban, met Cassiopeia naast haar. Zonder te stoppen reden ze langs de bewakers door de hoofdingang. Ze waren vanuit Washington naar het noorden gereden, het ruige landschap van Maryland in. Ze had meteen geweten wat hun bestemming was. Camp David. Het presidentiële weekendverblijf.

 Nadat ze nog meer bewakers en nog een controlepost waren gepasseerd, stopte de auto voor een stijlvolle blokhut, omringd door bomen en met een overdekte veranda. Ze stapten uit en stonden in de koele middaglucht. De geheim agent uit het museum gaf een teken en de voordeur ging open.

 President Robert Edward Daniels jr. kwam de blokhut uit.

 Ze wist dat de president nooit zijn officiële voornamen gebruikte. Lang geleden had hij de naam 'Danny' aangenomen. Danny Daniels, een gezelligheidsmens met een bulderende baritonstem, was gezegend met een aangeboren talent om verkiezingen te winnen. Hij had drie ambtstermijnen als gouverneur en één termijn als senator gediend voordat hij een gooi naar het presidentschap deed. Zijn herverkiezing van het vorige jaar was zonder problemen verlopen.

 'Stephanie, geweldig dat je er bent,' zei Daniels terwijl hij de veranda af kwam. De president droeg een spijkerbroek, een katoenen overhemd en laarzen.

 Ze verzamelde haar moed en kwam naar voren. 'Had ik een keuze?'

 'Eigenlijk niet. Evengoed ben ik blij dat je er bent. Je hebt wat moeilijkheden gehad, hoorde ik.'

 Daniels liet daar een grinniklachje op volgen, maar ze was niet in de stemming, zelfs niet als het van de kant van de leider van de vrije wereld kwam.

 'Door toedoen van uw mensen.'

 Hij hield zijn handen in quasi-overgave omhoog. 'Nou, dat valt nog te bezien. Je hebt nog niet gehoord wat ik te zeggen heb. En je nieuwe uiterlijk? Dat kapsel, die kleren? Niet gek.'

 Zonder haar de kans te geven iets terug te zeggen wendde hij zich tot Cassiopeia.

 'U moet mevrouw Vitt zijn. Ik heb veel over u gehoord. U leidt een fascinerend leven. En dat kasteel dat u in Frankrijk aan het bouwen bent? Dat zou ik graag eens willen zien.'

 'U zou kunnen komen. Dan laat ik het u zien.'

 'Ik hoorde dat u het op precies dezelfde manier bouwt als zeshonderd jaar geleden. Verbazingwekkend.'

 Stephanie besefte dat Daniels een signaal naar haar uitzond. Ze waren hier, en hij was op de hoogte, dus kop op.

 Oké. Tijd om te zien waar dit heen ging.

 'In tegenstelling tot wat jij denkt, Stephanie,' zei Daniels, 'ben ik geen idioot.'

 Ze zaten op de voorveranda van de blokhut, ieder in een houten schommelstoel met hoge rug. Daniels liet die van hem heen en weer schommelen en de vloerplanken kraakten onder zijn dikke lijf van één meter negentig.

 'Ik geloof niet dat ik u ooit een idioot heb genoemd,' zei ze.

 'Mijn vader zei altijd tegen mijn moeder dat hij haar nooit in haar gezicht een kreng had genoemd.' Hij keek haar scherp aan. 'Dat was ook waar.'

 Ze zei niets.

 'Ik heb veel moeite gedaan om je uit dat museum te krijgen. Het is trouwens een van mijn favoriete plaatsen. Ik ben gek op vliegtuigen en ruimtevaart. Toen ik jonger was, heb ik daar alles over gelezen. Weet je wat het mooie is van het presidentschap? Je kunt naar een lancering gaan kijken wanneer je maar wilt.' De president sloeg zijn benen over elkaar en leunde naar achteren in de schommelstoel. 'Ik heb een probleem, Stephanie. Een groot probleem.'

 'U bent de enige niet. Ik ben werkloos en volgens uw waarnemend nationale veiligheidsadviseur sta ik onder arrest. En hebt u me niet ontslagen?'

 'Ja. Larry vroeg me dat, en ik ging akkoord. Dat moest gebeuren zodat je nu hier kon zijn.'

 Cassiopeia boog zich naar voren. 'Ik vroeg me iets af, maar nu weet ik het. U werkt met de Israëliërs samen, nietwaar? Ik heb geprobeerd de puzzelstukjes aan elkaar te leggen. Nu begrijp ik het. Ze kwamen naar u toe.'

 'Ik heb gehoord dat uw vader een van de intelligentste mannen in Spanje is. Hij heeft uit het niets een financieel imperium opgebouwd. En daar hebt u nu de leiding van.'

 'Dat is niet mijn sterkste punt.'

 'Ik heb gehoord dat u een scherpschutter bent, en bijzonder moedig, en nog geniaal ook.'

 'En op dit moment zit ik midden in een politieke puinhoop.'

 Daniels ogen vormden lachrimpeltjes. 'Een puinhoop. Ja, dat kun je wel zeggen. En u hebt gelijk. De Israëliërs hebben inderdaad contact met me opgenomen. Ze ergeren zich aan Cotton Malone.'

 Stephanie wist dat Daniels veel met Malone op had. Twee jaar eerder was Malone betrokken geweest bij een moordproces in Mexico City. Het slachtoffer was een DEA-chef geweest, een studievriend van Daniels, vermoord in executiestijl. Stephanie had Malone gestuurd om ervoor te zorgen dat de dader veroordeeld werd, maar in een lunchpauze was Malone in een vuurgevecht terechtgekomen dat tot de dood van de Mexicaanse aanklager en de zoon van Henrik Thorvaldsen had geleid. Malone schoot de belagers neer en kwam thuis met een kogel in zijn schouder, maar hij kreeg de veroordeling voor elkaar. Toen hij vervroegd ontslag wilde nemen in ruil voor wat hij had gedaan, had Daniels hem persoonlijk eervol ontslag uit de marine verleend.

 'En u, meneer de president?' vroeg ze. 'Ergert u zich ook aan Malone?'

 'Meneer de presidént? Dat is voor het eerst. De vorige keren dat we bij elkaar waren viel het me op dat je die term nooit gebruikte.'

 'Ik wist niet dat u daar zo op lette.'

 'Stephanie, ik let heel goed op een heleboel dingen. Zo belde Cotton Malone kortgeleden naar de Magellan-eenheid. Omdat jij ergens anders was, werd hij doorverbonden met Brent Green. Dat gebeurde in opdracht van de minister van Justitie persoonlijk.'

 'Ik dacht dat Daley de leiding had.'

 'Dat dacht ik ook. Waarom deed Green dat?'

 'Hoe weet u dat hij het deed?' vroeg Cassiopeia.

 'Zijn telefoons worden afgeluisterd.'

 Had Stephanie dat goed gehoord? 'U laat zijn telefoons afluisteren?'

 'Nou en of. En ook van een paar anderen. En ja, Larry Daley is een van hen.'

 Er gingen golven van onzekerheid door haar heen. Ze deed haar uiterste best om zich te concentreren. Blijkbaar was het een puzzel met een heleboel stukjes.

 'Stephanie, ik heb er mijn hele leven naartoe gewerkt om hier te komen. Dit is een positie waarop je echt iets kunt doen. En ik heb het goed gedaan. De werkloosheid is in geen dertig jaar zo laag geweest. De inflatie stelt niets voor. De rentestand is bescheiden. Ik heb er twee jaar geleden zelfs een belastingverlaging door gekregen.'

 'Terwijl Larry Daley het Congres in zijn zak had zitten. Overwinning gegarandeerd.' Ze kon het niet laten. De man mocht dan president zijn, op dat moment bezat ze maar bitter weinig tolerantie.

 Daniels schommelde in stilte en keek het dichte woud in. 'Je kent Rocky in wel.'

 Ze zei niets.

 'Ik was gek op die films. Er werd altijd op Rocky ingebeukt tot hij bijna niet meer kon, en dan hoorde je die geweldige muziek, met trompetten en zo. Hij kon opeens weer helder zien, kreeg nieuwe energie en sloeg zijn tegenstander verrot.'

 Ze luisterde geamuseerd.

 'In Rocky iii komt hij erachter dat Mickey, zijn trainer, gemakkelijke matches arrangeert. Geheide overwinningen. Alleen opdat Rocky zijn titel kon houden en geen blessures opliep. Stallone speelde dat geweldig. Hij wil tegen Mr. T boksen, maar Mickey zegt nee, die maakt je af. Rocky wordt woedend als hij beseft dat hij misschien niet zo goed is als hij dacht dat hij was. Natuurlijk gaat Mickey dood en slaat Rocky Mr. T ten slotte knock-out.'

 In de woorden van de president klonk respect door.

 'Daley is mijn Mickey,' zei hij bijna fluisterend. 'Hij heeft mijn matches gearrangeerd. Ik ben net als Rocky. Ik hou daar niet van.'

 'En u wist het niet?' vroeg ze.

 Hij schudde zijn hoofd met een vreemde mengeling van ergernis en nieuwsgierigheid. 'Ik wilde hem zelf al aan de kaak stellen toen ik ontdekte dat jij met een onderzoek bezig was. Een callgirl gebruiken? Dat getuigt van veel fantasie. Mijn mensen waren niet zo creatief. Ik moet zeggen; toen ik het te horen kreeg, veranderde meteen mijn mening over jou.'

 Ze moest het weten: 'Hoe wist u dat ik het deed?'

 'Mijn mensen zijn gek op microfoontjes en camera's. Ze luisterden en keken. We wisten van die usB-sticks. En we wisten ook waar hij ze verstopte. En dus wachtten we alleen maar af.'

 'Dat onderzoek was maanden geleden. Waarom kwam u niet tegen hem in actie?'

 'Waarom jij niet?'

 Het antwoord lag voor de hand. 'Ik kan hem niet ontslaan. U wel.'

 Daniels plantte beide voeten op de vloer van de veranda en balanceerde op de rand van de schommelstoel. 'Een schandaal is iets lastigs, Stephanie. Niemand in dit land zal geloven dat ik niet wist wat Daley deed. Ik moest hem uit de roulatie halen, maar zonder vingerafdrukken achter te laten.'

 'En dus moest Daley het zelf doen,' zei Cassiopeia.

 Daniels keek haar aan. 'Zo wilden we het graag. Maar Larry is gespecialiseerd in overleving. En ik moet zeggen dat hij er goed in is.'

 'Wat weet hij van u?' vroeg Stephanie.

 Haar brutale vraag maakte hem niet kwaad. Hij kon er wel om glimlachen. 'Afgezien van die compromitterende foto's van mij met een geit, heeft hij niet veel.'

 Ze grijnsde. 'Ik moest het vragen.'

 'Ja. Ik begrijp wat ze over je zeggen, Stephanie. Je kunt heel kwetsend zijn. Laten we terugkomen op mijn vraag, die jullie blijkbaar geen van beiden belangrijk vinden. Waarom wilde Brent Green rechtstreeks met Cotton praten?'

 Ze herinnerde zich wat Daley in het museum had gezegd. 'Daley heeft me verteld dat Brent de volgende vicepresident wil worden.'

 'En dat brengt ons op het doel van deze bijeenkomst.' Daniels leunde naar achteren en schommelde weer. 'Ik mag graag de goeie ouwe jongen spelen. Dat komt door mijn jeugd in het heuvelland van Tennessee. Het is ook een van de redenen waarom ik zo graag hier in Camp David ben.

 Het doet me aan thuis denken. Toch wordt het nu tijd dat ik als president optreed. Iemand heeft zich toegang verschaft tot onze geheime computerbestanden en heeft een blik kunnen werpen op de Alexandrië-connectie. Daarna heeft hij die informatie laten uitlekken naar twee buitenlandse regeringen, die nu allebei in rep en roer zijn. Vooral de Israëliërs zijn woedend. In de openbaarheid lijkt het erop alsof we elkaar naar de keel vliegen, maar eigenlijk mag ik die mensen wel. Niemand, echt niemand, flikt Israël iets zolang ik president ben. Jammer genoeg denken anderen in deze regering daar anders over.'

 Ze wilde vragen wie, maar liet hem praten.

 'Er is iets in beweging gezet. Dat is begonnen toen Cotton Malones zoon werd gekidnapt. Gelukkig hebben die mensen geen idee met wie ze te maken hebben. Malone zal ze mores leren. En dat geeft ons de kans om het karwei af te maken. Een van mijn ooms zei altijd:Wil je slangen doodmaken? Makkelijk zat. Je steekt de struiken in brand en wacht tot ze tevoorschijn komen glibberen. En dan mep je ze de kop af. Dat gaan we hier doen.'

 Cassiopeia schudde haar hoofd. 'Zoals ik al zei, zit u met een puinhoop, meneer de president. Ik ben er nog maar een dag of twee bij betrokken, maar ik heb geen idee wie de waarheid spreekt.'

 'Je twijfelt ook aan mij?'

 Cassiopeia keek hem met haar smaragdgroene ogen strak aan. 'Ook aan u.'

 'Dat is goed. U moet ook argwanend zijn.' Zijn stem galmde van oprechtheid. 'Maar ik heb je hulp nodig. Daarom heb ik je ontslagen, Stephanie. Je had bewegingsvrijheid nodig. Die heb je nu.'

 'Om wat te doen?'

 'Mijn verrader vinden.'

 6o

 Wenen 23.20 uur

 Thorvaldsen ging met Gary van de eerste verdieping van het kasteel naar de begane grond. Hij had niets meer van Alfred Hermann gehoord sinds hun korte gesprek eerder op de avond. Gary had de avond met een paar andere gasten doorgebracht. Twee leden hadden hun tienerkinderen meegebracht, en Hermann had ervoor gezorgd dat ze in de broeikas achter het kasteel konden dineren.

 'Dat was mooi,' zei Gary. 'De vlinders streken op je bord neer.'

 Thorvaldsen was verscheidene keren in het Schmetterlinghaus geweest en had het ook fascinerend gevonden. Hij had er zelfs over gedacht om bij Christiangade zo'n vlinderhuis te laten bouwen.

 'Het zijn heel bijzondere wezens en je moet heel voorzichtig met ze zijn.'

 'Het was daar net een tropisch regenwoud.'

 Ze konden geen van beiden slapen. Gary was blijkbaar ook een nachtmens. Daarom gingen ze naar Hermanns bibliotheek.

 Thorvaldsen had eerder gehoord dat de Blauwe Zetel een bijeenkomst zou hebben met de Economische Commissie. Omdat die besprekingen de nodige tijd in beslag zouden nemen, zou hij alle gelegenheid hebben om te lezen en zich voor te bereiden. De assemblee zou de volgende dag besluiten nemen. De besprekingen moesten zakelijk en accuraat verlopen. Op zondag zou iedereen vertrekken. De assemblee duurde nooit lang. Het personeel en de commissies behandelden alleen onderwerpen waarover door alle leden gestemd moest worden. Die onderwerpen werden voorgelegd en besproken en dan werd er een besluit genomen: de koers die de Orde de komende maanden, tot aan het voorjaar, zou volgen.

 En dus moest hij zich goed voorbereiden.

 De enorme bibliotheek was twee verdiepingen hoog, met glanzende walnoothouten lambriseringen. Een van de wanden werd beheerst door een haard van zwart marmer, geflankeerd door barokke beelden en een Frans wandtapijt. De overige drie wanden werden van onder tot boven in beslag genomen door ingebouwde planken, en de kamer werd bekroond met een dramatische plafondschildering waardoor het leek ofje in de openlucht stond.

 Een wenteltrap leidde naar een looppad langs de bovenste planken. Hij pakte een gladde ijzeren reling vast en ging langzaam de smalle treden op.

 'Wat doen we hier?' vroeg Gary toen ze boven aangekomen waren.

 'Ik wil iets lezen.'

 Hij wist van de lessenaar in Hermanns bibliotheek; daar lag een schitterende bijbel op. Hermann had gepocht dat het een exemplaar van een van de eerste gedrukte uitgaven was. Thorvaldsen liep naar het eeuwenoude boekwerk en keek vol bewondering naar het rijkversierde omslag.

 'De Bijbel was het eerste boek dat werd gedrukt toen de boekdrukkunst in de vijftiende eeuw eindelijk geperfectioneerd was. Gutenberg heeft veel bijbels gedrukt. Dit is er een van. Zoals ik al eerder zei, zou je hem moeten lezen.'

 Gary keek naar het boek en Thorvaldsen wist dat de jongen de betekenis ervan niet kon inzien. Daarom zei hij: 'Deze woorden veranderden de menselijke geschiedenis. Ze veranderden de maatschappelijke ontwikkeling van de mens en brachten politieke systemen tot stand. Dit en de Koran zijn misschien wel de twee belangrijkste boeken van de planeet.'

 'Hoe kunnen woorden zo belangrijk zijn?'

 'Het gaat niet alleen om de woorden, Gary, maar om wat we ermee doen. Toen Gutenberg in grote oplagen ging drukken, verspreidden boeken zich snel. Ze waren niet goedkoop, maar rond 1500 waren ze overal te vinden. Meer toegang tot informatie betekende dat er meer afwijkende meningen kwamen en het gezag aan meer kritiek werd blootgesteld. Informatie veranderde de wereld. De hele samenleving werd anders.' Hij wees naar de bijbel. 'Dit boek veranderde alles.'

 Hij maakte het boek voorzichtig open.

 'Welke taal is dat?' vroeg Gary.

 'Latijn.' Hij keek in de inhoudsopgave.

 'Kun je dat lezen?'

 Hij glimlachte om de ongelovige toon. 'Ik heb het als kind geleerd.' Hij tikte op de borst van de jongen. 'Jij zou het ook moeten leren.'

 'Wat zou ik daaraan hebben?'

 'Nou, je zou bijvoorbeeld deze bijbel kunnen lezen.'

 Hij wees naar de inhoudsopgaven. 'Negenendertig boeken. Joden vereren de eerste vijf. Genesis, Exodus, Leviticus, Numeri en Deuteronomium. Die boeken vertellen het verhaal van het oude volk van Israël vanaf de schepping van de wereld: de zondvloed, de uittocht uit Egypte, de tochten door de woestijn, tot aan de wet die Mozes in Sinaï werd gegeven. Een heel epos.'

 Hij wist dat die geschriften een grote betekenis hadden in de joodse religie. Evenals de volgende afdeling, die van de profeten - Jozua, Rechters, Samuel en Koningen - die het verhaal van de Israëlieten vertelden vanaf de oversteek van de Jordaan tot aan de verovering van Kanaan, de opkomst en ondergang van hun vele koninkrijken en hun nederlaag tegen de Assyriërs en Babyloniërs.

 'Deze boeken,' zei hij tegen Gary, 'zouden ons de geschiedenis van het volk van Israël van duizenden jaren voor Christus vertellen. Het was een volk waarvan het lot direct met God verbonden was, en met de beloften die Hij deed.'

 'Maar dat was lang geleden?'

 Hij knikte. 'Vierduizend jaar in de tijd terug. Toch hebben Arabieren en Joden daarna altijd oorlog met elkaar gevoerd om de waarheid van die woorden te bewijzen.'

 Hij bladerde langzaam door Genesis en vond de passage waar het hem om te doen was: 'De Heer zei tegen Abram: "Kijk eens goed om je heen, kijk vanaf de plaats waar je nu staat naar het noorden, het zuiden, het oosten en het westen. Al het land dat je ziet, geef ik aan jou en je nakomelingen, voor altijd.'"

 Hij zweeg even. 'Die woorden hebben miljoenen mensen het leven gekost.'

 Hij las de zeven belangrijkste woorden nogmaals in stilte.

 'Hoe kan dat?' vroeg Gary.

 Hij keek de jongen aan. Hoe vaak had Cai hem niet hetzelfde gevraagd? Zijn zoon had Latijn geleerd, de Bijbel gelezen en hun geloof beoefend. Hij was een goede man geweest. En toch het zoveelste slachtoffer van zinloos geweld.

 'De waarheid is belangrijk,' zei hij meer tegen zichzelf dan tegen Gary.

 Vanaf de plaats waar je nu staat.

 'Heb je iets van pa gehoord?' vroeg Gary.

 Hij keek de jongen aan en schudde zijn hoofd. 'Geen woord. Hij is op zoek naar iets als dit hier om ons heen. Een bibliotheek. Die bevat misschien de sleutel die we nodig hebben om die Bijbelse woorden te begrijpen.'

 Hij hoorde iets beneden. De deur van de bibliotheek ging open en er waren stemmen. Een daarvan herkende hij: Alfred Hermann.

 Hij maakte een gebaar en ze trokken zich terug in een vensternis tussen de planken van de bovengalerij. De benedenverdieping van de bibliotheek werd zwak verlicht door allerlei lampen, de bovengalerij door ingebouwde armaturen. Hij gaf Gary een teken dat hij stil moest zijn. De jongen knikte. Hij luisterde. De andere man sprak Engels. Een Amerikaan.

 'Dit is belangrijk, Alfred. Het is zelfs meer dan belangrijk. Het is van vitaal belang.'

 'Ik ben me van je situatie bewust,' zei Hermann, 'maar die is niet van meer vitaal belang dan de onze.'

 'Malone is op weg naar de Sinaï. Dat kwam wel goed, zei je.'

 'En het zal ook goed komen. Mag ik je wat cognac aanbieden?'

 'Probeer je me te kalmeren?'

 'Ik probeer wat cognac in je te gieten.'

 Thorvaldsen gaf Gary een teken dat hij moest blijven waar hij was en sloop de nis uit om een snelle blik over de sierlijke ijzeren leuning te werpen. Alfred Hermann stond beneden cognac in te schenken uit een karaf. Naast hem stond een jongere man van ongeveer vijftig jaar in een donker pak. Hij had een dichte laag blond haar. Zijn gezicht was gladgeschoren, energiek, engelachtig: ideaal voor een portretschilder of acteur.

 En dat zat er niet ver naast.

 Thorvaldsen kende deze man.

 De vicepresident van de Verenigde Staten.

 61

 Camp David, Maryland

 Stephanie lette op de woorden van de president. 'Wat bedoelt u, uw verrader vinden?'

 Daniels keek haar zorgelijk aan. 'Iemand in deze regering bedriegt me. Er zijn mensen die hun eigen politieke doeleinden nastreven. Ze denken dat ik te lui, te onbekwaam of te dom ben om het te merken. Nu hoefje geen genie te zijn om te weten wie de leider is. Mijn zogenaamd loyale vicepresident. Dat is een ambitieuze hufter.'

 'Meneer de president...' zei ze.

 'Hé, dat is ook voor het eerst. Meneer de president. Misschien gaan we wat vooruit met onze relatie.'

 'Ik heb mijn bedenkingen over u en deze regering.'

 'Dat is het probleem met carrièrebureaucraten. Wij politici komen en gaan, maar jullie blijven, en blijven, en blijven. Dat betekent dat jullie veel vergelijkingsmateriaal hebben. Helaas voor mij, Stephanie, heb je in dit opzicht gelijk. Ik word omringd door verraders. Mijn vice-president wil deze baan zo graag dat hij het bijna niet meer uithoudt. En om deze baan te krijgen is hij bereid een verbond met de duivel te sluiten.'

 Daniels zweeg even, en ze onderbrak zijn gedachtegang niet. 'De Orde van het Gulden Vlies.'

 Had ze dat goed gehoord?

 'Daar is hij op dit moment. Hij overlegt met het hoofd daarvan. Een zekere Alfred Hermann.'

 Ze had Danny Daniels schromelijk onderschat. Zoals ze Brent Green ook had onderschat. Beide mannen waren heel goed op de hoogte. Cassiopeia schommelde op haar stoel, maar Stephanie kon zien dat ze aandachtig luisterde. Ze had Cassiopeia over de Orde verteld.

 'Mijn vader was daar lid van,' zei Cassiopeia.

 Dat had ze nog niet eerder verteld.

 'Jarenlang gingen hij en Henrik er samen heen. Na zijn dood wilde ik het lidmaatschap niet voortzetten.'

 'Heel verstandig,' zei Daniels. 'Die groep is betrokken bij veel instabiliteit op de wereld. En ze zijn goed. Laten nooit sporen achter. Natuurlijk zijn de hoofdrolspelers aan het eind meestal dood. Zoals elke goede bende hebben ze een sterke arm. Een man die ze de Klauwen van de Adelaar noemen. Typisch iets voor Europeanen. Een huurmoordenaar met een imposante titel. Zij zijn ook degenen die Malones zoon hebben ontvoerd.'

 'En dat vertelt u me nu pas?'

 'Ja, Stephanie, nu pas. Dat is een van de voorrechten die je als leider van de vrije wereld hebt: je kunt min of meer doen waar je zin in hebt.' Hij keek haar scherp aan. 'Er is veel aan de hand. En het gaat allemaal snel. Het komt van verschillende kanten. Ik heb het beste gedaan wat ik onder de omstandigheden kon doen.'

 Ze bracht hem op hun vorige onderwerp terug. 'Wat doet de vicepresident met de Blauwe Zetel?'

 'Blauwe Zetel? Het doet me goed dat jij ook op de hoogte bent. Dat hoopte ik al. De vicepresident verkoopt zijn ziel. Die Orde heeft het godbetert op de bibliotheek van Alexandrië voorzien. Ze zoeken naar een bewijs voor een theorie. Ik vond het allemaal nogal bizar, maar het schijnt dat er meer achter zit.'

 'Wat zeggen de Israëliërs?' vroeg Cassiopeia.

 'Die willen niet dat er iets wordt gevonden. Punt uit. Ze willen dat die dingen met rust gelaten worden. Het schijnt dat de Orde het Saoedische koningshuis al tientallen jaren geld afhandig maakt en nu een grote slag wil slaan. Ze willen de Joden en Arabieren allemaal op stang jagen. Eigenlijk is het best handig. Wij hebben weleens hetzelfde gedaan. Daar staat tegenover dat dit uit de hand zal lopen. Je kunt nooit voorspellen wat fanaten doen, of het nu Arabieren, Israëliërs of... Amerikanen zijn.'

 'Wat wilt u dat ik doe?' vroeg Stephanie.

 'Laat me je nog iets vertellen wat je niet weet. Cotton heeft nog een keer naar Green gebeld. Hij wilde nog een gunst van hem. En dus heeft

 Green zijn goedkeuring gegeven voor luchttransport van Malone, zijn ex-vrouw en een derde man naar godbetert de Sinaï. Ze zijn nu onderweg. We denken dat die derde man de huurmoordenaar van de Orde is. Malone heeft Green ook gevraagd iemand na te trekken, iets wat de minister heeft genegeerd. Hij heeft helemaal geen onderzoek ingesteld. En dus deden wij dat. De naam die Cotton opgaf, was James McCollum. Het signalement klopt niet, maar iemand met die naam zat vroeger in het leger, bij de commando's, en is nu huursoldaat. Hij heeft het juiste c.v. om voor de Orde te werken, nietwaar?'

 'Hoe is hij met Malone in contact gekomen?' vroeg Cassiopeia.

 Daniels schudde zijn hoofd. 'Dat weet ik niet, maar ik ben blij dat Cotton bij hem is. Jammer genoeg kunnen we Cotton niet helpen.'

 'We kunnen radiocontact opnemen met dat vliegtuig,' zei Cassiopeia.

 De president schudde zijn hoofd. 'Nee. We mogen niemand laten weten dat we op de hoogte zijn. Ik wil mijn verraders. En om ze te pakken te krijgen moeten we stil zijn.'

 'En de finalisten zijn,' zei ze, 'Larry Daley en Brent Green.'

 Daniels hield zijn hoofd schuin. 'De winnaar van die wedstrijd krijgt een all-in-vakantie in een federale gevangenis. Nadat ik hem persoonlijk een schop tegen zijn reet heb verkocht.'

 Hij nam automatisch weer de leiding.

 'Jullie twee zijn de enigen die het antwoord op de vraag van de dag voor mij kunnen vinden. Om voor de hand liggende redenen kan ik er geen enkele andere dienst bij betrekken. Stephanie, ik wist dat je achter Daley aan zat, maar gelukkig kwam je niet tegen hem in actie. Nu moeten wij de waarheid vinden.'

 'Denkt u echt dat de minister van Justitie erbij betrokken is?' vroeg Cassiopeia.

 'Ik heb geen idee. Brent speelt zijn rol van heilige als een geboren acteur, en misschien is hij inderdaad een godvrezend christen. Aan de andere kant is hij ook iemand die geen zin heeft om al die macht en invloed op te geven en voor een of ander advocatenkantoor in Washington te gaan werken. Daarom bleef hij aan toen ik aan mijn tweede termijn begon. Iedereen verliet het schip. Ze zetten hun geweldige regeringservaring in hun c.v. en vroegen hun connecties om wederdiensten. Brent niet.'

 Ze vond dat ze moest zeggen: 'Hij heeft mij verteld dat hij de Alexandrië-connectie heeft laten uitlekken omdat hij zelf ook op zoek is naar de verrader.'

 'Nou, misschien is dat waar. Ik weet het niet. Ik weet wel dat mijn waarnemend nationale veiligheidsadviseur het Congres heeft omgekocht. Mijn vicepresident speelt onder een hoedje met een van de rijkste mannen ter wereld. En twee naties in het Midden-Oosten die normaal gesproken de pest aan elkaar hebben, werken samen om te voorkomen dat een vijftienhonderd jaar oude bibliotheek wordt gevonden. Vat ik het daarmee goed samen, Stephanie?'

 'Ja, meneer de president. Het is ons duidelijk.'

 'Vind dan mijn verrader.'

 'Hoe stelt u zich dat voor?'

 Hij glimlachte om haar gedecideerde vraag.

 'Daar heb ik veel over nagedacht. Laten we iets gaan eten, en dan kunnen jullie tweeën wat slaap krijgen. Jullie zien er allebei moe uit. Jullie kunnen hier veilig uitrusten.'

 'Dit kan niet tot morgen wachten.'

 'Dat moet wel. Weet je hoe je goede grutten krijgt? Niet door ze te koken. Je moet ze in de pan laten sudderen, met het vuur uit en met het deksel erop. Op die manier verander je grof meel in een hemels gerecht. We zullen dit een paar uur laten sudderen, en dan vertel ik jullie wat ik van plan ben.'

 62

 Wenen

 horvaldsen trok zich naar de vensternis terug, maar luisterde aandachtig naar het gesprek beneden. Het feit dat de Amerikaanse vicepresident hier was, in Hermanns kasteel, riep allerlei nieuwe mogelijkheden op. Hij keek Gary even aan en legde zijn vingers op zijn lippen om duidelijk te maken dat hij stil moest blijven.

 Beneden klonken glazen.

 'Op onze vriendschap,' zei Hermann.

 'Dat stel ik zo in jou op prijs, Alfred. Loyaliteit. Die is tegenwoordig zeldzaam.'

 'Misschien denkt jouw superieur daar ook zo over.'

 De andere man grinnikte. 'Daniels is een idioot. Hij heeft een naïeve kijk op het leven en de wereld.'

 'En zou je zeggen dat jij loyaal bent?'

 'Absoluut. Ik heb vijf jaar Danny Daniels doorstaan. Ik deed precies wat hij wilde. Glimlachte. Verdedigde hem. Ving een paar klappen voor hem op. Nu hou ik het niet meer uit. De Amerikanen houden het niet meer uit.'

 'Ik hoop dat die tijd niet verspild is.'

 'In die jaren heb ik coalities opgebouwd. Vriendschappen gesloten. Vijanden verzoend. Ik heb alles wat ik nodig heb... '

 'Behalve geld.'

 'Dat zou ik niet zeggen. Ik heb ruimschoots genoeg toezeggingen om de zaak in gang te zetten. Mijn Arabische vrienden zijn heel royaal.'

 'De Orde toont ook altijd haar dankbaarheid aan degenen die haar steunen. Uw president is het globale bedrijfsleven niet erg welgezind geweest. Blijkbaar is hij voorstander van in- en uitvoerrechten, handelsbeperkingen en meer overheidsbemoeienis.'

 'Dat is een heel ander probleem. Ik verzeker je dat veel mensen in Washington er anders over denken dan Daniels.'

 Uit geluiden van beneden bleek dat de twee mannen gingen zitten. Thorvaldsen sloop naar de leuning toe. Hermann zat nu in een stoel, de vicepresident op een van de banken. Beide mannen hadden een glas in hun hand.

 'Israël wil erachter komen wat er gebeurt,' zei de vicepresident. 'Ze weten dat de connectie is blootgelegd.'

 'Ik ben op de hoogte gesteld,' zei Hermann. 'Op dit moment is een van mijn mensen daarmee bezig.'

 'Mijn stafchef zei dat er in Duitsland een Israëlisch surveillanceteam is verdwenen en dat iemand van hun ambassadepersoneel dood is aangetroffen in Rothenburg. Hij werd verdacht van het verkopen van informatie. Ze hebben een eliminatieteam naar Londen gestuurd. Vreemd genoeg wilde Tel Aviv graag dat we dat wisten.'

 'Nogmaals, mijn vriend, ik ben op de hoogte.'

 'Dan zul je ook weten dat een van onze vroegere agenten, Cotton Malone, op weg naar de Sinaï is met uitgerekend zijn ex-vrouw en een andere man.'

 Het antwoord bestond uit stilte.

 'We waren nieuwsgierig,' zei de vicepresident. 'En dus namen we de vingerafdrukken die de andere man had achtergelaten op een leuning toen hij in Lissabon in het militaire vliegtuig stapte. Het is een Amerikaan. James McCollum. Kent u hem?'

 'Hij opereert onder de naam Dominick Sabre. Hij werkt voor ons.'

 'En omdat je mijn vriend bent, Alfred, zeg ik je met alle respect dat je uit je nek lult. Ik zag het in je ogen. Je wist niet dat je man op weg naar de Sinaï was.'

 Weer een stilte.

 'Hij hoeft mij niet op de hoogte te houden. Het gaat alleen om de resultaten.'

 'Vertel me eens. Wat doet hij met Cotton Malone en gaat hij die bibliotheek vinden?'

 'Je zei de Sinaï. Daar zou dat zeker mogelijk zijn. Dicht genoeg bij Alexandrië om het vervoer van de manuscripten in die tijd mogelijk te maken, en toch geïsoleerd. Er zijn daar voor en na Christus handelsroutes geweest. Farao's hadden daar koper- en turkooismijnen. Egypte kende de Sinaï goed.'

 'Je kent je geschiedenis.'

 'Kennis is een goede zaak. Vooral hier.'

 'Alfred, dit is geen intellectuele bezigheid. Ik wil het Amerikaanse buitenlandse beleid fundamenteel veranderen. Daniels en ik zijn het daar niet over eens. Nu kan ik er iets aan doen. Het wordt tijd dat we voor de Arabieren dezelfde consideratie hebben die we altijd voor Israël hebben gehad. En net als jij met je ingehuurde man ben ik alleen geïnteresseerd in resultaten. Jij en de rest van de Orde willen winst maken. Ik wil de leiding hebben.'

 'En wij willen dat jij de baan krijgt.'

 'Vertel me dan eens, Alfred. Wanneer zal de president van de Verenigde Staten sterven?'

 Toen de woorden van de vicepresident tot Thorvaldsen doordrongen, was het of er magere vingers over zijn kromme rug kriebelden.

 'Blijkbaar vind je dat wel een prettig idee,' zei Hermann.

 'Je hebt me overtuigd.'

 'En het is geregeld,' zei Hermann. 'Aan Daniels' onaangekondigde trip naar Kaboel zal een spectaculair einde komen.'

 'Zodra hij in de lucht is,' zei de vicepresident, 'regel ik alles zoals we hebben besproken. Zoals het er nu uitziet, vertrekt hij aanstaande donderdag. Er zijn maar vier mensen die het weten. Hij, ik en onze stafchefs. Zelfs de Afghaanse president weet niet dat hij komt. Die krijgt het vlak voor de landing te horen. Het is allemaal een pr-stunt van de communicatiemensen in het Witte Huis. Een bezoek aan de troepen om de populariteit van de president op te krikken.'

 'De raketten zijn er al,' zei Hermann. 'Er is een akkoord gesloten met een van de voornaamste plaatsvervangers van Bin Laden. Hij deed heel graag mee. Dit wordt de belangrijkste slag die ze Amerika in jaren hebben toegebracht. We hebben vaker met die duivels te maken gehad. We houden ze op een afstand en we gaan behoedzaam te werk, maar het is altijd een succes.'

 'Toch maak ik me zorgen. Arabieren die Daniels vermoorden. Overigens zeggen mijn vrienden in Arabië dat ze ook allemaal genoeg hebben van Bin Laden. Ze zouden hem graag uitschakelen. Zijn wilde streken maken het veel moeilijker om de wereldopinie te veranderen. Ze kunnen gewoon niet met ons samenwerken zolang het "zoals Israël het wil of helemaal niet" is, maar als Daniels weg is en het beleid duidelijk is veranderd, willen ze met ons samenwerken om Bin Laden uit te schakelen.'

 'Mijn Politieke Commissie denkt dat de Arabieren heel graag willen onderhandelen.'

 'Ze weten hiervan?' vroeg de vicepresident verbaasd.

 'Natuurlijk niet. Ze onderzoeken scenario's, bijvoorbeeld een verandering in het Amerikaanse buitenlandse beleid. Daar kijken wij al een hele tijd naar uit.'

 'Nou, Alfred, je weet waar ik me zorgen over maak.'

 Hermann grinnikte. 'Er blijft geen spoor achter. De afgezanten die we gebruikten om met Bin Laden te onderhandelen worden volgende week naar Allah gestuurd. Die medewerker over wie je het had, zal daar persoonlijk voor zorgen. Niemand zal iemand met iemand in verband kunnen brengen.'

 'Je stelt wel veel vertrouwen in die man,' zei de vicepresident.

 'Hij heeft ons nooit teleurgesteld.'

 'Het is van het grootste belang dat hij daar nu niet mee begint. Ik ben in Chicago op de dag dat Daniels vertrekt. Het Witte Huis maakt niets bekend. Voor zover iedereen weet, zit de president gewoon in Washington te werken, en het volgende moment zie je op het nieuws dat hij in Afghanistan is. En dan verstoppen ze mij tot hij terug is. Dat is de gebruikelijke procedure sinds 11 september.'

 'Wat doe je als het vliegtuig is neergehaald?' vroeg Hermann.

 'Ik leg de eed af en regeer de komende drie jaar. Dan doe ik mee aan de verkiezingen, krijg nog eens vier jaar en loop weg.'

 'Als het ons lukt de verdwenen bibliotheek te vinden, beginnen we meteen met wat we van plan zijn.'

 'Nou en of. Hoe eerder, hoe beter. Ik wil dat Israël en de Arabieren onschadelijk worden gemaakt. Ik aai ze en jij slaat ze om de oren. De Saoedi's zullen zaken moeten doen. Ze kunnen het zich niet veroorloven dat hun land implodeert. En ik wil net zo graag dat de olieprijzen dalen als jij. Een paar dollar per vat verhoogt ons Bruto Nationaal Product met miljarden. Ik zal Amerika mobiliseren om Daniels' dood te vergelden. Wat dat betreft, zal niemand zich tegen mij opstellen. De hele wereld doet mee. De Arabieren komen in grote nood en hebben dringend behoefte aan vrienden. En dan komen ze aan boord en winnen we allemaal.'

 'Mijn Politieke Commissie denkt dat de destabilisatie wijdverbreid zal zijn.'

 'Wat geeft dat? Mijn score in de peilingen gaat door het plafond. Niets brengt Amerikanen meer in beweging dan een oproep om achter de vlag te gaan staan. En ik ben van plan die oproep de komende zeven jaar te blijven doen. Arabieren zijn handelaren. Ze zullen inzien dat de tijd voor samenwerking is aangebroken, zeker als dat ten koste gaat van Israël.'

 'Je schijnt hier goed over nagedacht te hebben.'

 'De afgelopen maanden heb ik aan weinig anders gedacht. Ik heb geprobeerd Daniels op andere gedachten te brengen, maar als het op de Israëliërs aankomt, wil hij geen duimbreed wijken. Dat verrekte land, niet groter dan sommige Amerikaanse county's, wordt de ondergang van ons allemaal. En ik ben niet van plan dat te laten gebeuren.'

 'De volgende keer dat we elkaar ontmoeten,' zei Hermann, 'ben jij president van de Verenigde Staten.'

 'Alfred, afgezien van de terroristen die het werk gaan doen zijn jij en ik de enige twee mensen op deze planeet die weten wat er gaat gebeuren. Daar heb ik voor gezorgd.'

 'Ik ook.'

 'Dan kunnen we het nu laten gebeuren en van de beloning genieten.'

 63

 Hermann probeerde deman die tegenover hem zat te doorgronden. Het was de vicepresident van de Verenigde Staten, maar hij was niet anders dan de vele andere politici die Hermann over de hele wereld had gekocht en verkocht, mannen en vrouwen die belust waren op macht en niet gehinderd werden door een geweten. De Amerikanen mochten graag de schijn wekken dat ze boven dat soort praktijken stonden, maar ambitie was onweerstaanbaar voor iedereen die begreep wat er allemaal mogelijk was. Deze man hier, in zijn bibliotheek, op de avond van de winterassemblee, was geen uitzondering. Hij praatte over verheven politieke doelen en verschuivingen in het buitenlands beleid, maar hij was van het begin af bereid geweest zijn land, zijn president en zichzelf te verraden.

 Gelukkig maar.

 De Orde van het Gulden Vlies gedijde op de morele tekortkomingen van anderen.

 'Alfred,' zei de vicepresident. 'Speel eens open kaart. Zou er echt bewijs voor kunnen zijn dat Israël geen Bijbels recht op het Heilige Land heeft?'

 'Natuurlijk. Het Oude Testament was een belangrijk studieobject in de bibliotheek van Alexandrië. Het Nieuwe Testament dat tegen het eind van het bestaan van de bibliotheek opkwam, werd ook tot in details geanalyseerd. Dat weten we op grond van bewaard gebleven manuscripten. We mogen veronderstellen dat beide teksten en analyses van de Bijbel, in het oorspronkelijke Oudhebreeuws, nog bestaan.'

 Hij herinnerde zich wat Sabre vanuit Rothenburg had gerapporteerd. Drie anderen waren door Israël gedood. Ieder van hen had bezoek gehad van een Wachter. Ieder hield zich bezig met bestudering van het

 Oude Testament. Haddad zelf had een uitnodiging gekregen. Waarom anders was hem die eer bewezen? En waarom was Israël in actie gekomen om de Palestijn te doden?

 Er moest een verband zijn.

 'Kortgeleden was ik in Engeland,' zei de vicepresident, 'en toen lieten ze me de Sinaï-bijbel zien. Ze zeiden dat die uit de vierde eeuw kwam. Het was een van de oudste Oude Testamenten die nog bestaan. Geschreven in het Grieks.'

 'Dat is een heel goed voorbeeld,' zei hij. 'Ken je het verhaal?'

 'Stukjes en beetjes.'

 Hermann vertelde zijn gast over een Duitse geleerde, Tischendorf, die in 1844 door het Oosten reisde om naar oude manuscripten te zoeken. Hij bezocht het St.-Catharinaklooster in de Sinaï en zag daar een mand met drieënveertig oude papieren in heel oud Grieks. De monniken zeiden tegen hem dat ze als brandstof werden gebruikt, net als andere papieren. Tischendorf was ervan overtuigd dat de bladzijden uit de Bijbel afkomstig waren, en de monniken vonden het goed dat hij ze meenam. Vijftien jaar later keerde hij namens de Russische tsaar naar het St.-Catharinaklooster terug. Hij kreeg de rest van de Bijbelse bladzijden te zien en mocht ze meenemen naar Rusland. Na de revolutie hadden de communisten het manuscript aan de Britten verkocht, die het tot op de dag van vandaag tentoonstelden.

 'De Sinaï-bijbel,' zei Hermann, 'is een van de oudste bewaard gebleven manuscripten. Sommigen denken dat Constantijn zelf opdracht tot het maken van die bijbel heeft gegeven. Maar vergeet niet: hij is in het Grieks geschreven en is dus uit het Hebreeuws vertaald door iemand die ons volslagen onbekend is, en van een oorspronkelijk manuscript dat ons ook onbekend is. Wat vertelt ons dit?'

 'Dat de monniken van het St.-Catharinaklooster nu, meer dan honderd jaar later, nog steeds woest zijn omdat ze hun bijbel nooit terug hebben gekregen. Al tientallen jaren vragen ze de Verenigde Staten bij de Britten op teruggave aan te dringen. Daarom ging ik dat ding bekijken. Ik wilde weten waar iedereen zich zo druk om maakt.'

 'Ik waardeer het in Tischendorf dat hij die bijbel heeft meegenomen. Anders hadden die monniken hem verbrand of laten wegrotten. Jammer genoeg was dat het lot van veel van onze kennis. We kunnen alleen maar hopen dat de Wachters zorgvuldiger zijn geweest.'

 'Jij gelooft die dingen echt, hè?'

 Hij vroeg zich af of hij nog meer moest zeggen. De ontwikkelingen gingen nu snel, en deze man, die binnenkort president van de Verenigde Staten zou zijn, moest de situatie begrijpen.

 Hij stond op.

 'Ik zal je iets laten zien.'

 Toen Alfred Hermann opstond en zijn glas op tafel zette, maakte Thorvaldsen zich meteen zorgen. Hij wierp nog een blik naar beneden en zag dat de Oostenrijker de vicepresident over de hardhouten vloer naar de wenteltrap leidde. Hij keek vlug naar de bovengalerij en zag dat er geen andere trap naar beneden was. Er waren meer vensternissen tussen de boekenplanken op de andere drie muren, maar daar konden Gary en hij zich nooit goed verstoppen.

 Straks werden ze ontdekt.

 Gelukkig liepen Hermann en de vicepresident langs de trap en bleven ze voor een vitrinekast staan.

 Hermann wees naar de verlichte vitrinekast. Daarin lag een eeuwenoud handschrift, het houten omslag pokdalig alsof het door insecten was aangevreten.

 'Dat is ook een manuscript uit de vierde eeuw. Een verhandeling over vroege kerkleer, geschreven door Augustinus zelf. Mijn vader heeft het tientallen jaren geleden gekocht. Het heeft geen historische betekenis -er zijn kopieën van - maar het ziet er indrukwekkend uit.'

 Hij stak zijn hand onder de lessenaar en drukte op een knop die eruitzag als een van de roestvrijstalen schroeven. Vanuit een as in een van de hoeken zwaaide hij het bovenste derde deel van de vitrinekast open. In het onderste tweederde deel van de kast lagen negen vellen broos papyrus.

 'Deze daarentegen zijn heel kostbaar. Mijn vader heeft ze ook tientallen jaren geleden gekocht, van dezelfde persoon die hem het handschrift leverde. Sommige zijn geschreven door Eusebius Hiëronymus Sophronius, die in de vierde en vijfde eeuw leefde. Een groot kerkvader. Hij vertaalde de Bijbel van het Hebreeuws in het Latijn en schiep daarmee een werk dat de Vulgaat werd genoemd en uiteindelijk de definitieve tekst van de Bijbel werd.'

 'Jij bent een vreemde man, Alfred. De vreemdste dingen zetten je in vuur en vlam. Hoe zouden die verkreukelde oude vellen nog enige betekenis voor onze tijd hebben?'

 'Ik verzeker je dat ze heel relevant zijn. Genoeg om verandering in onze manier van denken te kunnen brengen. Sommige van deze brieven zijn door Augustinus geschreven. Het is een briefwisseling van Hiëronymus en Augustinus.' Hij zag dat de Amerikaan nog niet onder de indruk was.

 'Hadden ze post in die tijd?'

 'Een primitieve vorm. Reizigers die in de juiste richting gingen, namen boodschappen mee. Sommige van onze beste gegevens uit die tijd bestaan uit correspondentie.'

 'Nou, dat is interessant.'

 Hermann kwam ter zake. 'Heb je je ooit afgevraagd hoe de Bijbel tot stand is gekomen?'

 'Eigenlijk niet.'

 'Als het nu eens allemaal een leugen is?'

 'Het is een geloofskwestie, Alfred. Wat maakt het uit?'

 'Het maakt een heleboel uit. Als de vroege kerkvaders - mannen als Hiëronymus en Augustinus die vorm gaven aan het religieus denken -nu eens hadden besloten dingen te veranderen? Denk eens aan hun tijd terug. Vierhonderd jaar na Christus, lang nadat Constantijn de nieuwe christelijke religie erkende, een tijd waarin de christelijke kerk in opkomst was en filosofieën die in strijd waren met haar leer terzijde schoof. Het Nieuwe Testament kwam toen net tot stand. Verschillende evangeliën gingen samen en vormden een gezamenlijke boodschap. Die hield vooral in dat God zachtmoedig en vergevingsgezind was, en dat Christus was gekomen. Daar stond het Oude Testament tegenover. Het Testament dat in de joodse religie werd gebruikt. Christenen wilden dat het ook deel uitmaakte van hun religie. Gelukkig voor die vroege kerkvaders waren er weinig teksten van het Oude Testament en waren ze allemaal in het Oudhebreeuws geschreven.'

 'Zei je niet dat die Hiëronymus de Bijbel in het Latijn vertaalde?'

 'Precies.' Hij stak zijn hand in de vitrinekast en pakte er een van de vergeelde vellen uit. 'Deze zijn geschreven in het Latijn, de taal van Hiëronymus' tijd.' Onder de papyrusvellen lagen getypte pagina's. Hij haalde ze eruit. 'Ik heb de brieven laten vertalen. Voor alle zekerheid heb ik dat door drie deskundigen afzonderlijk laten doen. Ik wil je iets voorlezen, dan zul je waarschijnlijk wel begrijpen waar ik het over heb.'

 Ik weet welke eigenschappen vereist zijn om trotse mensen de deugd te laten inzien van de nederigheid, die ons verheft door middel van goddelijke genade, niet door menselijke hooghartigheid. Het is onze taak ervoor te zorgen dat de menselijke geest wordt verheven en dat de boodschap duidelijk is door middel van de woorden van Christus. Uw wijze woorden, mij aangeboden toen ik aan deze taak begon, zijn juist gebleken. Dit werk waarop ik zwoeg, zal de eerste interpretatie van de oude Schriften zijn in een taal die zelfs onontwikkelden kunnen verstaan. Er dient verband te bestaan tussen het oude en het nieuwe. Als deze Schriften met elkaar in conflict zijn, zou dat funest zijn en tot niets anders dienen dan de verheffing van de joodse filosofie tot een superieure positie, aangezien die al veel langer bestaat dan ons geloof. Sinds wij elkaar voor het laatst schreven, heb ik me door meer van de eeuwenoude tekst heen geworsteld. De vooruitgang wordt belemmerd door de vele dubbele betekenissen. Opnieuw zoek ik uw leiding inzake een kritiek punt. Jeruzalem is de heilige stad van de oude tekst. Het woord yeruwshalaim wordt vaak gebruikt om de plaats aan te duiden, en toch is het mij opgevallen dat nergens in de oude tekst sprake is van iyr jeruwshalayim, 'de stad Jeruzalem'. Laat me het probleem demonstreren. In Koningen zegt Yahweh in het Hebreeuws tegen Salomo: 'Jeruzalem, de stad/hoofdstad die ik daarin heb gekozen.' Verderop zegt Yahweh: 'Opdat de stad in Jeruzalem die aan David herinnert en die ik voor me zie - de stad waaraan ik mijn naam wil geven - behouden zal blijven.' Broeder, ziet u het dilemma? In de oude tekst is Jeruzalem geen stad maar een gebied. Het is altijd de 'stad in Jeruzalem', nooit Jeruzalem zelf. Samuël noemt het zelfs een gebied waar in het Hebreeuws 'de koning en zijn mannen naar Jeruzalem zijn vertrokken en tegen de Jebusieten optrokken die het gebied bewoonden'. Ik heb met de vertaling geworsteld, in de hoop dat ik een fout zou ontdekken, maar in de Hebreeuwse tekst wordt de naam altijd op deze manier gebruikt. Het woord yeruwshalaim, Jeruzalem, heeft altijd betrekking op een gebied met een aantal steden, nooit uit één stad met die naam.

 Hermann hield op met lezen en keek op naar de vicepresident. 'Hiëronymus schreef dit aan Augustinus toen hij het Oude Testament uit het Hebreeuws in het Latijn vertaalde. Laat me je voorlezen wat Augustinus op een gegeven moment aan Hiëronymus schreef.'

 Hij pakte een van de andere vertalingen.

 Mijn geleerde broeder, uw werk lijkt mij zwaar en glorieus. Wat moet het verbazingwekkend zijn om te onthullen wat schrijvers van zo lang geleden hebben vastgelegd, en dat alles met de goddelijke leiding van onze luisterrijke God. U zult zich vast en zeker bewust zijn van de strijd die wij allen in deze gevaarlijke tijden moeten leveren. De heidense goden kwijnen weg. De boodschap van Christus wint aan kracht. Zijn woorden van vrede, genade en liefde hebben de klank van de waarheid. Velen ontdekken onze nieuwe boodschap simpelweg omdat deze beschikbaar wordt. Dat maakt uw werk om de oude woorden tot leven te brengen des te belangrijker. In uw brieven zet u het probleem waarvoor u staat duidelijk uiteen. Niettemin rust de toekomst van deze kerk, van onze God, bij ons. Het is geen zonde om de boodschap van het oude bij die van het nieuwe aan te passen. Zoals u zegt: de woorden bezitten veel dubbele betekenissen, dus wie zal zeggen welke betekenis de juiste is? Zeker niet u of ik. U vroeg om leiding, en die zal ik geven. Maak de oude woorden getrouw aan de nieuwe. Want als het oude verschilt van het nieuwe, lopen we gevaar de gelovigen in verwarring te brengen en het vuur van de onvrede, dat onze vele vijanden laten branden, aan te wakkeren. Het is een grootse taak waaraan u werkt. Het zal van grote betekenis zijn dat allen de oude woorden kunnen lezen. Niet langer zullen geleerden en rabbijnen de macht bezitten over zo'n belangrijke tekst. En dus, mijn broeder, werk hard en wees u ervan bewust dat u het werk van de Heer doet.

 'Je bedoelt dat ze het Oude Testament met opzet hebben veranderd?' vroeg de vicepresident.

 'Natuurlijk deden ze dat. Alleen al die verwijzing naar Jeruzalem is daar een goed voorbeeld van. In de vertaling van Hiëronymus, die ook in onze tijd nog als correct wordt aanvaard, is Jeruzalem een stad. In het boek Koningen van Hiëronymus staat: Jeruzalem, de stad die ik heb gekozen. Dat is absoluut in strijd met wat Hiëronymus zelf in die

 brief schreef. Jeruzalem, de stad/hoofdstad die ik daarin heb gekozen. Een enorm verschil, nietwaar? En die aanduiding van Jeruzalem wordt in de hele vertaling van Hiëronymus gebruikt. Het Jeruzalem van het Oude Testament werd door Hiëronymus tot de stad in Palestina gemaakt.'

 'Dat is belachelijk, Alfred. Dat accepteert niemand.'

 'Het is niet nodig dat iemand het acceptéért. Als het bewijs eenmaal is gevonden, valt het niet meer te ontkennen.'

 'Wat bijvoorbeeld?'

 'Een manuscript van het Oude Testament dat voor Christus is geschreven, zou een definitief bewijs zijn. Dan kunnen we de woorden lezen zonder dat ze door het filter van het christendom zijn gegaan.'

 'Ik wens je veel succes.'

 'Weet je wat? Ik laat het regeren van Amerika aan jou over en jij laat dit aan mij over.'

 Thorvaldsen zag Hermann de vellen in de vitrinekast terugleggen en de kast sluiten. De twee mannen bleven nog enkele minuten in de bibliotheek en gingen toen weg. Het was laat, maar hij had geen slaap.

 'Ze gaan de president vermoorden,' zei Gary nerveus.

 'Dat weet ik. Kom, we moeten weg.'

 Ze gingen de wenteltrap af.

 Er brandden nog lampen in de bibliotheek. Hij herinnerde zich dat Hermann graag mocht pochen dat er vijfentwintigduizend boeken waren, waaronder veel eerste drukken van honderden jaren oud.

 Hij liep met Gary naar de vitrinekast met het handschrift. De jongen had niet gezien wat hij had gezien. Hij stak zijn hand naar beneden en zocht naar een schakelaar, maar voelde niets. Bukken was moeilijk; een van de handicaps als je een kromme rug had.

 'Wat zoek je?' vroeg Gary.

 'Er is een manier om deze kast open te krijgen. Kijk eens of er een knop onder zit.'

 Gary liet zich op zijn knieën zakken en zocht.

 'Het zal niet meteen te vinden zijn.' Hij keek heen en weer tussen de vitrinekast en de deur, in de hoop dat er niemand binnenkwam. 'Niets?'

 Een klikgeluid, en de vitrinekast ging over driekwart van de lengte enigszins open.

 Gary stond op. 'Een van de schroeven. Heel netjes. Als je er niet op drukt, zou je het niet weten.'

 'Goed werk.'

 Hij legde het verborgen compartiment open en zag de stijve vellen papyrus die van rand tot rand beschreven waren. Hij telde. Negen. Hij keek naar de boekenplanken en zag een aantal grote atlassen. Hij wees ernaar. 'Breng me een van die grote boeken.'

 Gary haalde er een op. Thorvaldsen schoof de papyrusvellen en de vertalingen voorzichtig tussen de bladzijden om ze te verbergen en te beschermen.

 Hij maakte de vitrinekast weer dicht.

 'Wat zijn dat?' vroeg Gary.

 'Waar we voor kwamen, hoop ik.'

 64

 Vrijdag 7 oktober 9.15 uur

 Malone leunde tegen de wand in het enorme Ci3oH-transportvliegtuig. Brent Green had snel gewerkt. Hij had hen aan een lift geholpen met een bevoorradingsvliegtuig van de luchtmacht dat van Engeland naar Afghanistan vloog. Tijdens een tussenstop op de luchtmachtbasis Montijo bij Lissabon, zogenaamd voor een kleine reparatie, waren ze onopvallend aan boord gekomen. Daar hadden andere kleren voor hen klaar gelegen: Malone, Pam en McCollum droegen nu militaire werktenues in verschillende schakeringen van beige, groen en bruin, en woestijnlaarzen en parachutes. Pam had niet veel voor die parachute gevoeld, maar ze had zich neergelegd bij zijn verklaring dat die bij de standaarduitrusting hoorde.

 Het was acht uur vliegen van Lissabon naar de Sinaï en hij had wat kunnen slapen. Hij dacht met weinig nostalgie aan andere vluchten met andere transportvliegtuigen terug, en de sluier van vettige straaljagerbrandstof die in de lucht hing riep herinneringen bij hem op aan de tijd dat hij jonger was. De tijd waarin hij veel vaker weg was dan thuis. De tijd waarin hij fouten maakte die hem nog steeds pijn deden.

 Pam had niet bepaald van de eerste drie uur van de vlucht genoten. Dat was begrijpelijk, want comfort had niet de hoogste prioriteit bij de luchtmacht. Ten slotte had ze het zich enigszins gemakkelijk gemaakt en was ze in slaap gevallen.

 McCollum was een ander verhaal.

 Hij had zich meteen thuis gevoeld en had zijn parachute omgehangen met de precisie van een expert. Misschien was hij inderdaad bij de commando's geweest. Malone had van Green niets over McCollums achtergrond gehoord, maar wat ze te weten zouden komen, zou straks van weinig belang zijn. Straks zou het contact verloren gaan, want dan zaten ze midden in de woestijn.

 Hij keek uit het raam.

 De stoffige, dorre bodem strekte zich in alle richtingen uit, een onregelmatig landschap dat schuin omhoogging naarmate het schiereiland Sinaï smaller werd. Ten slotte kwam het uit in ruige bruine, grijze en rode granieten bergen. De Brandende Braamstruik en de openbaring van Jehova zouden zich daar allemaal hebben afgespeeld. De grote en verschrikkelijke wildernis van Exodus. Eeuwenlang hadden monniken en kluizenaars het als hun toevluchtsoord gekozen, alsof ze dichter bij de hemel kwamen doordat ze alleen waren. Misschien was dat inderdaad zo. Hij moest aanHuis Clos van Sartre denken.

 De hel, dat zijn de anderen.

 Hij wendde zich van het raam af en zag dat McCollum bij de load-master vandaan liep, naar hem toe kwam en op het aluminium frame langs de wand ging zitten. Pam lag drie meter bij hen vandaan aan de andere kant en sliep nog. Malone at een van de kant-en-klare maaltijden - biefstuk met champignons - en dronk mineraalwater.

 'Heb jij gegeten?' vroeg hij McCollum.

 'Terwijl jij sliep. Fajita's met kip. Niet slecht. Ik kan me die rantsoenen nog goed herinneren.'

 'Zo te zien voel je je thuis.'

 'Ik heb het allemaal meegemaakt.'

 Ze hadden allebei hun oordoppen uitgedaan, die hen nauwelijks hadden beschermd tegen het constante ronken van de motoren. De lading van het toestel bestond uit pallets met voertuigonderdelen, bestemd voor Afghanistan.

 Malone stelde zich voor dat er veel van zulke vluchten per week waren. Vroeger was militaire bevoorrading een kwestie van paarden, karren en vrachtwagens geweest, maar nu vormden de hemel en de zee de snelste en veiligste routes.

 'Zo te zien heb jij het ook allemaal al meegemaakt,' zei McCollum.

 'Het roept herinneringen bij me wakker.'

 Hij lette op zijn woorden. Het deed er niet toe dat McCollum hen had geholpen heelhuids uit Belém weg te komen. De man bleef een onbekende factor. En hij doodde met de precisie van een expert en zonder wroeging. Wat daartegenover stond? Hij bezat de heldenqueeste.

 'Jij hebt verdraaid goede connecties,' zei McCollum. 'Heeft de minister van Justitie dit zelf geregeld?'

 'Ik heb vrienden.'

 'Je bent van de cia, de militaire inlichtingendienst of iets van dien aard.'

 'Geen van de bovenstaande. Ik ben met pensioen.'

 McCollum grinnikte. 'Dat is een mooi verhaal. Met pensioen. Oké. Je zit ergens tot je strot in.'

 Hij was klaar met eten en zag de loadmaster naar hem kijken. Hij herinnerde zich dat die kerels zich nogal druk maakten om het weggooien van de verpakking. De man maakte een gebaar en Malone begreep het. De afvalbak aan het eind van de bank.

 Toen opende de loadmaster vier keer zijn handpalm.

 Twintig minuten.

 Hij knikte.

 65

 Wenen 8.30 uur

 Thorvaldsen zat in het Schmetterlinghaus en maakte de atlas open. Gary en hij waren een uur eerder wakker geworden en hadden een licht ontbijt genomen. Hij was niet alleen naar het vlinderhuis gegaan om de afluisterapparatuur te ontwijken, maar ook om op het onvermijdelijke te wachten. Het was alleen maar een kwestie van tijd voordat Hermann de diefstal ontdekte.

 De ochtend was vrije tijd voor de leden. De volgende bijeenkomst van de assemblee zou pas laat op de middag beginnen. Thorvaldsen had de oude brieven de hele nacht in de atlas onder zijn bed bewaard, maar nu wilde hij graag meer aan de weet komen. Hoewel hij Latijn kon lezen, was zijn kennis van het Grieks minimaal, en zijn kennis van het Oudgrieks, dat vast en zeker de taal van Hiëronymus en Augustinus was geweest, was nihil. Hij was blij dat Hermann die vertalingen had laten maken.

 Gary zat tegenover hem. 'Je zei gisteravond dat we hiervoor gekomen zijn.'

 Hij vond dat de jongen het verdiende de waarheid te horen. 'Je bent gekidnapt om je vader te dwingen iets terug te vinden wat hij jaren geleden had verstopt. Ik denk dat het iets met deze papieren te maken had.'

 'Wat zijn het?'

 'Brieven van twee geleerde mannen. Augustinus en Hiëronymus. Ze leefden in de vierde en vijfde eeuw en hielpen de grondvesten van de christelijke religie te leggen.'

 'Geschiedenis. Ik krijg er steeds meer belangstelling voor, maar het is zo veel.'

 Henrik glimlachte. 'En er is het probleem dat er zo weinig documenten uit die tijd bewaard zijn gebleven. Oorlogen, politiek, de tijd en vernielingen hebben veel gegevens doen verdwijnen. Dit zijn geschriften die regelrecht uit de geest van twee geleerde mannen komen.'

 Hij wist iets van beiden. Augustinus was in Afrika geboren als zoon van een christelijke moeder en een heidense vader. Als volwassene was hij tot het christendom bekeerd en had hij de uitspattingen uit zijn jeugd vastgelegd in De bekentenissen, een boek waarvan Thorvaldsen wist dat het nog steeds verplichte literatuur op de meeste universiteiten was. Hij werd bisschop van Hippo, een intellectuele leider van het Afrikaans katholicisme en een krachtig pleitbezorger van orthodoxie. Het werd aangenomen dat hij een groot deel van het vroege denken van de kerk onder woorden had gebracht.

 Ook Hiëronymus kwam uit een heidense familie en verspilde de jaren van zijn jeugd. Hij was ook geleerd en werd uiteindelijk beschouwd als de meest intellectuele van alle kerkvaders. Hij leefde als kluizenaar en wijdde dertig jaar van zijn leven aan het vertalen van de Bijbel. Daarna werd hij altijd in verband gebracht met bibliotheken, zozeer dat hij hun beschermheilige werd.

 Op grond van het weinige dat Thorvaldsen de vorige avond had gehoord stonden deze twee mannen, die in verschillende delen van de oude wereld leefden, blijkbaar met elkaar in contact in de tijd waarin Hiëronymus zich aan zijn levenswerk wijdde. Hermann had de vicepresident over Bijbelse manipulatie verteld, maar Thorvaldsen wilde volledig weten hoe dat zat. Daarom pakte hij nu de vertalingen en keek ze door. Hij las de Engelse passages hardop voor.

 Mijn geleerde broeder Augustinus, er was een tijd waarin ik geloofde dat de Septuagint een wonderbaarlijk werk was. Ik heb die tekst in de bibliotheek van Alexandrië gelezen. Toen ik de gedachten van die schrijvers las, die over de moeilijkheden van de Israëlieten vertelden, werd het geloof dat al zo lang mijn ziel had vervuld weer tot leven gewekt. Die vreugde heeft inmiddels plaatsgemaakt voor verwarring. Bij het omzetten van de oude tekst is me duidelijk geworden dat men zich bij het samenstellen van de Septuagint grote vrijheden heeft veroorloofd. De ene na de andere passage is onjuist. Jeruzalem is niet één plaats, maar een gebied met veel plaatsen. De Jordaan, de heiligste

 van de rivieren, is geen rivier, maar een bergketen. Van de plaatsnamen zijn de meeste verkeerd. De Griekse vertaling komt niet overeen met het Hebreeuws. Het lijkt wel of de hele boodschap niet uit onwetendheid maar met opzet is veranderd.

 Hiëronymus, mijn vriend, jouw taak is moeilijk, des te meer doordat onze missie zo belangrijk is. Wat jij hebt ontdekt, is niet onopgemerkt gebleven. Ook ik heb veel tijd in de bibliotheek van Alexandrië doorgebracht. Velen van ons hebben zich in de manuscripten verdiept. Ik las een verslag van Herodotus, die Palestina in de vijfde eeuw voor onze Heer heeft bezocht. Hij constateerde dat het gebied onder Perzische heerschappij stond en bewoond werd door Syriërs. Hij zag daar geen Israëlieten of Joden. Geen Jeruzalem of Juda. Ik vond dat opmerkelijk, want de oude teksten zeggen dat in die tijd de Joodse Tempel in Jeruzalem werd herbouwd en Juda de status van een grote provincie had. Als dat werkelijk zo was, zou de geleerde Griek het hebben opgemerkt, want hij heeft de reputatie een scherp waarnemer te zijn. Ik ontdekte dat voor zover bekend de eerste identificatie van het oude Israël met wat wij Palestina noemen het werk was van de Romein Strabo. Zijn Historiën is een grondig verslag en ik vond het een voorrecht dat werk in de bibliotheek te lezen. Strabo's werk is drieëntwintig jaar na de geboorte van onze Heer voltooid. Hij schreef het dus in de tijd waarin Christus leefde. Hij constateert dat de naam Judeatijdens het Griekse bewind voor het eerst op Palestina werd toegepast. Het is het Griekse woord voor een Joods land dat Ioudaia heette. Dat was maar een eeuw voor de geboorte van onze Heer. In de vierhonderd jaar tussen de bezoeken van Herodotus en Strabo in moeten de Joden zich in Palestina hebben gevestigd. Strabo zelf schreef over een groot aantal Israëlieten dat uit een land in het zuiden was gevlucht en zich in Palestina had gevestigd. Hij wist niet uit welk land ze kwamen, maar hij redeneerde dat de exodus vanuit Egypte moest hebben plaatsgevonden, want dat was dichtbij en het was gemakkelijk om vandaar naar Palestina te komen. Er zijn geen bewijzen voor die conclusie. Strabo schrijft dat de Joden uit Alexandrië, met wie hij veel had gepraat, de bron van zijn verhaal waren. Hij sprak vloeiend Hebreeuws en schreef in zijn Historiën dat ook hij fouten in de Septuagint had gevonden. Hij schreef dat de geleerden in de bibliotheek van Alexandrië, die de oude tekst in het Grieks vertaalden, de oude tekst eenvoudigweg aanpasten bij wat zijzelf in die tijd van de Joden wisten. Strabo schreef dat de Joden van Alexandrië hun verleden waren vergeten en er graag een wilden creëren.

 Mijn geleerde broeder Augustinus, ik heb de geschriften van Flavius Josephus gelezen, een Jood die met groot gezag schreef. Hij leefde een eeuw nadat onze Heer was geboren. Hij identificeert Palestina duidelijk met het land in de oude tekst. Het gebied was de enige plaats die hij kende waar een Joodse politieke eenheid bestond. In recente tijd heeft Eusebius van Caesaria, namens onze hoogverheven keizer Constantijn, namen uit de oude tekst met plaatsen in Palestina in verband gebracht. Ik heb zijn werk Over de plaatsnamen in de Heilige Schrift gelezen. Na bestudering van de oude Hebreeuwse tekst is me duidelijk geworden dat Eusebius werk gebreken vertoont. Hij heeft blijkbaar al te gemakkelijk betekenissen aan plaatsnamen toegekend en er in sommige gevallen alleen maar naar geraden. Toch is het een belangrijk werk. Vrome en lichtgelovige pelgrims gebruiken het als hun gids.

 Hiëronymus, mijn vriend, we moeten deze taak met grote zorgvuldigheid uitvoeren. Onze religie is zich nog aan het vormen en we worden al van alle kanten bedreigd. Wat jij tot stand probeert te brengen, is van kritiek belang voor ons bestaan. Als de oude tekst in het Latijn wordt vertaald, kunnen die woorden door velen worden gelezen. Ik dring er bij je op aan om niets te veranderen aan wat de samenstellers van de Septuagint hebben gescheven. Onze Heer Christus leefde in Palestina. In het belang van de boodschap die wij met het nieuwere testament uitdragen moeten we met één stem spreken. Ik erken wat je hebt gezegd: dat de oude tekst blijkbaar niet betrekking heeft op de Israëlieten in wat wij Palestina noemen. Waarom zou dat van belang zijn? Wij hebben een heel ander doel dan degenen die de Septuagint hebben gecreëerd. Ons nieuwere testament moet een vervulling van het oude zijn. Alleen dan zal onze boodschap een hogere status genieten dan de oude. Als we het oude met het nieuwe verbinden, laten we zien hoe vitaal onze Heer Christus was en hoe belangrijk Zijn boodschap is. De fouten die jij in de Septuagint hebt opgemerkt, hoeven niet te worden verbeterd. Zoals je hebt geschreven, waren de Joden die de vertalers daarvan hebben geholpen hun verleden vergeten. Ze wisten niet wat er lang geleden was gebeurd, alleen wat er in die tijd om hen heen gebeurde. Daarom dient in jouw vertalingen het Palestina dat wij kennen het Palestina van beide testamenten te blijven. Dat is onze taak, dierbare broeder, onze missie. De toekomst van onze religie, van onze Heer Christus, is aan ons en hij inspireert ons Zijn wil te doen.

 Thorvaldsen hield op met lezen.

 Twee kerkvaders, misschien wel de briljantste van alle kerkvaders, vroegen zich af hoe ze de vertaling van het Oude Testament in het Latijn moesten manipuleren. Blijkbaar werkte Hiëronymus met een manuscript dat in het oorspronkelijke Hebreeuws was geschreven en zag hij fouten in een eerder gemaakte Griekse vertaling daarvan. Augustinus wist van Herodotus en Strabo; de eerste werd erkend als de vader van de geschiedenis, de laatste als die van de geografie. De een was een Griek, de ander een Romein. Mannen die eeuwen na elkaar leefden en de wereld fundamenteel veranderden. Strabo's Geografie bestond nog en werd als een van de belangrijkste teksten uit de oudheid beschouwd. Het werk vertelde veel over die wereld en de tijd daarvan, maar zijn Historiën was verdwenen.

 Er bestond geen enkel exemplaar meer van.

 Toch had Augustinus het gelezen.

 In de bibliotheek van Alexandrië.

 'Wat betekent dat alles?' vroeg Gary.

 'Een heleboel.'

 Als de vroege kerk de vertaling van het Oude Testament had vervalst en de woorden op zijn eigen doeleinden had afgestemd, kon dat catastrofale gevolgen hebben.

 Hermann had gelijk. De christenen zouden zich absoluut in de strijd mengen.

 Hij dacht koortsachtig na. Wat zou de Blauwe Zetel van plan zijn? Op grond van gesprekken die hij door de jaren heen had gevoerd wist hij dat Hermann niet gelovig was. Hermann beschouwde religie als een politiek instrument en geloof als steun voor de zwakken. Hij zou er een groot behagen in scheppen de drie grote religies te zien worstelen met de constatering dat het Oude Testament in werkelijkheid heel anders was dan het Oude Testament dat ze altijd hadden gekend.

 De bladzijden die Thorvaldsen in zijn handen had, waren van onschatbare waarde. Ze maakten deel uit van Hermanns bewijs. Toch zou de Blauwe Zetel er niet genoeg aan hebben. Daarom was de bibliotheek van Alexandrië zo belangrijk. Als die nog bestond, was hij misschien de enige bewaarplaats die licht op de zaak kon werpen. Maar dat was Malones probleem. Die was op dit moment blijkbaar op weg naar de Sinaï.

 Hij wenste zijn vriend het allerbeste.

 En dan was de president van de Verenigde Staten er ook nog. Zijn dood stond voor aanstaande donderdag op het programma.

 Dat was Thorvaldsens probleem.

 Hij viste zijn mobieltje uit zijn zak en toetste een nummer in.

 66

 Sinaï

 Malone maakte pam wakker. Ze kwam overeind op de nylon stoel en trok de dopjes uit haar oren.

 'We zijn er,' zei hij.

 Ze schudde de slaap uit haar hoofd en keek wat helderder. 'Gaan we landen?'

 'We zijn er,' zei hij opnieuw boven het ronken van de motoren uit.

 'Hoe lang heb ik geslapen?'

 'Een paar uur.'

 Ze stond op, haar parachute nog op haar rug. De C130 bewoog zich met horten en stoten door de ochtendlucht. 'Hoe lang nog voor we landen?'

 'We gaan er straks uit. Heb je gegeten?'

 Ze schudde haar hoofd. 'Nee. Mijn maag zat in mijn keel, maar hij is nu eindelijk tot bedaren gekomen.'

 'Drink wat water.' Hij wees naar de fles.

 Ze maakte de fles open en nam een paar slokken. 'Net of je in een goederenwagon zit.'

 Hij glimlachte. 'Daarmee breng je het goed onder woorden.'

 'Vloog je vroeger ook met zulke toestellen?' 'Altijd.'

 'Je had zwaar werk.'

 Dat was de eerste keer dat hij haar een concessie over zijn vroegere werk hoorde doen. 'Ik vroeg erom.'

 'Ik kan het nog niet goed begrijpen. Ik maak me nog steeds kwaad om dat horloge met dat zendertje erin. Stom van me om te denken dat die man me echt aardig vond.' 'Misschien vond hij dat ook.'

 'Kom nou. Hij gebruikte me, Cotton.'

 Het deed haar blijkbaar pijn om dat te moeten toegeven. 'Het hoort bij dit vak dat je mensen gebruikt.' Hij zweeg even en voegde er toen aan toe: 'Van dat deel van het werk heb ik nooit gehouden.'

 Ze dronk nog wat water. 'Ik heb jou gebruikt, Cotton.'

 Ze had gelijk. Dat had ze gedaan.

 'Ik had je over Gary moeten vertellen, maar dat deed ik niet. Dus wie ben ik om over iemand te oordelen?'

 Dit was niet het moment voor dit gesprek, maar hij merkte dat ze het moeilijk had met alles wat was gebeurd. 'Maakje niet druk. Laten we dit afmaken, en dan praten we erover.'

 'Ik maak me niet druk. Ik wilde je alleen laten weten hoe ik erover dacht.'

 Dat was ook een primeur.

 Aan de achterkant van het vliegtuig ging de klep open. Met een irritant gierend geluid vloog de koude lucht het laadruim in.

 'Wat gebeurt er?' vroeg ze.

 'Ze hebben wat dingen te doen. Vergeet niet dat wij alleen maar meeliften. Loop die kant op en blijf bij de loadmaster staan.'

 'Waarom?'

 'Omdat ze ons hebben gevraagd dat te doen. Ik ga met je mee.'

 'Hoe gaat het met onze vriend?' vroeg ze.

 'Hij is nieuwsgierig. We moeten hem in de gaten houden.'

 Hij zag haar naar achteren lopen. Toen liep hij naar de wand aan de andere kant en zei tegen McCollum: 'Het is tijd.'

 Hij had gemerkt dat McCollum naar hen had gekeken toen ze zaten te praten.

 'Weet ze het?'

 'Nog niet.'

 'Is dat niet een beetje wreed?'

 'Niet als je haar kent.'

 McCollum schudde zijn hoofd. 'Het doet me eraan denken dat ik geen ruzie met jou moet maken.'

 'Dat is heel verstandig.'

 Hij zag dat zijn boodschap tot hem door was gedrongen. 'Zeg dat wel, Malone. Ik ben alleen maar de man die je leven heeft gered.' 'Daarom ben je hier.'

 'Heel aardig van je, gezien het feit dat ik de queeste heb.'

 Hij pakte de plunjezak op met daarin de dingen die George Haddad voor hem had achtergelaten en het boek over de heilige Hiëronymus. Ze hadden die spullen van het vliegveld gehaald voordat ze uit Lissabon vertrokken. Hij maakte de zak aan zijn borst vast. 'En ik heb dit. Dus we staan quitte.'

 McCollum maakte ook een zak aan zijn borst vast. Dingen die ze nodig zouden hebben. Water, rantsoenen, een Gps-locator. Volgens de kaart lag er op vijf kilometer afstand van de plaats waar ze heen gingen een dorp. Als ze niets vonden, konden ze daarheen lopen en een manier vinden om dertig kilometer naar het zuiden te gaan, waar een vliegveld was in de buurt van de Mozesberg en het St.-Catharinaklooster, twee populaire toeristenattracties.

 Ze zetten een vliegbril en een helm op en liepen naar achteren.

 'Wat doen ze?' vroeg Pam toen hij dichtbij kwam.

 Hij moest toegeven dat ze er in dat militaire werktenue goed uitzag. 'Ze hebben een parachuteoperatie.'

 'Met deze lading? Laten ze die ergens vallen?'

 De snelheid van het vliegtuig ging terug naar honderdtwintig knopen, als hij het zich goed herinnerde, en de neus ging omhoog.

 Hij zette een kevlarhelm op Pams hoofd en maakte de halsriem vlug vast.

 'Wat doe je?' vroeg ze verbaasd.

 Hij schoof een vliegbril over haar ogen en zei: 'Het achterluik is omlaag. We moeten dit allemaal doen. Een voorzorgsmaatregel.'

 Hij controleerde haar tuig en zag dat alle vier de riemen aan de quickrelease waren vastgemaakt. Hij had zich er al van vergewist dat die van hemzelf in orde waren. Hij haakte hemzelf en Pam aan de statische lijn vast.

 Hij zag dat McCollum al was aangehaakt.

 'Hoe kunnen we landen als die klep open is?' schreeuwde ze.

 Hij keek haar aan. 'We gaan niet landen.'

 Hij zag dat het tot haar doordrong. 'Dat kun je niet menen. Je kunt niet van mij verwachten dat...'

 'De parachute gaat automatisch open. Gewoon blijven hangen en ervan genieten. Dit is een trage parachute. Bestemd voor mensen die het voor de eerste keer doen. Als je de grond raakt, is het of je van een meter hoog valt.'

 'Cotton, je bent gek. Mijn schouder doet nog pijn. Ik ga echt niet...'

 De loadmaster gaf een teken dat ze dicht bij de Gps-coördinaten waren die hij had verstrekt. Geen tijd voor discussies. Hij pakte haar gewoon vast en duwde haar naar voren.

 Ze probeerde zich los te worstelen. 'Cotton, alsjeblieft. Ik kan het niet. Alsjeblieft.'

 Hij gooide haar naar buiten.

 Haar schreeuw verdween snel in de verte.

 Hij wist wat ze onderging. De eerste vijf meter, totdat de lijn op zijn eind was, waren een vrije val, alsofje gewichtloos was. Ze zou het gevoel hebben dat haar hart in haar keel bonkte. Het was eigenlijk nogal een kick. Daarna zou ze een rukje voelen doordat de lijn de parachute uit de rugzak trok, en hij zag nu dat die van Pam zich uitspreidde in de ochtendlucht.

 Toen de parachute vat kreeg op de lucht, maakte haar lichaam schokkerige bewegingen.

 Binnen vijf seconden zweefde ze naar de grond.

 'Wat zal ze kwaad zijn,' zei McCollum in zijn oor.

 Hij bleef haar met zijn ogen volgen.

 'Ja, maar dat wilde ik altijd al doen.'

 67

 Sabre hield zich aan de hanglijnen vast en genoot van het zweven.

 De ochtendlucht en de bijzondere parachute vertraagden de afdaling. Malone had hem over de baldakijnen verteld, die heel anders waren dan de schermen die hij zich herinnerde uit de tijd dat je als een steen naar beneden viel en maar moest hopen dat je geen been brak.

 Malone en hij waren achter Pam aan uit het vliegtuig gesprongen, en dat was snel in de oostelijke hemel verdwenen. Het interesseerde de bemanning niet of ze veilig op de grond kwamen. Hun taak zat erop.

 Hij keek omlaag naar het onherbergzame landschap.

 Een enorme vlakte van zand en steen strekte zich in alle richtingen uit. Hij had Alfred Hermann over de zuidelijke Sinaï horen vertellen. Het scheen de heiligste woestijn van de aarde te zijn. Een voorbode van de beschaving. De schakel tussen Afrika en Azië. Er was ook veel gevochten. Het was het meest belegerde territorium ter wereld. Syriërs, Hittieten, Assyriërs, Perzen, Grieken, Romeinen, kruisvaarders, Turken, de Fransen, de Engelsen, Egyptenaren en de Israëliërs: ze waren hier allemaal binnengevallen. Hij had Hermann vaak over het belang van deze regio horen vertellen. Nu zou hij er zelf mee kennismaken.

 Hij was een meter of driehonderd boven de grond. Pam zweefde achter hem, Malone boven hem. De stilte galmde in zijn oren en stond in contrast met het onophoudelijk geronk van het vliegtuig. Hij herinnerde zich die stilte van vorige sprongen. Het motorgeluid zakte weg tot een diep niets. Alleen de wind zou de stilte kunnen verstoren, maar er stond vandaag geen zuchtje wind.

 Een halve kilometer naar het oosten maakte het dorre landschap plaats voor sombere granieten heuvels zonder enig karakter, een onverschillige opeenhoping van pieken en rotsmassa's. Was de bibliotheek van Alexandrië daar ergens? Alles wees daarop.

 Hij bleef naar beneden zweven.

 Aan de voet van een van die rommelige heuvels, enkele honderden meters bij hem vandaan, zag hij een vierkant gebouw. Hij gebruikte de stuurlijnen om dichter bij de plaats te komen waar Pam straks zou landen. Een leeg stuk woestijnbodem. Geen keien. Goed.

 Hij keek omhoog en zag dat Malone zijn voorbeeld volgde.

 Die zou misschien moeilijker te doden zijn dan hij eerst had gedacht. In elk geval was hij gewapend. Hij had het pistool uit het klooster gehouden, net als Malone, en ook een paar extra magazijnen. Toen hij in de kerk was bijgekomen, nadat hij bewusteloos was geslagen, was zijn pistool er nog geweest. Dat had hij vreemd gevonden.

 Wat had die aanval voor zin gehad?

 Wie kon het iets schelen?

 Hij was tenminste goed voorbereid.

 Malone trok aan de lijnen om bij te sturen. De jumpmaster op de luchtmachtbasis in Lissabon had hem verteld dat de nieuwe parachutes anders waren, en dat was waar. Hij ging langzaam en soepel omlaag. Ze waren niet blij geweest met Pam - een nieuweling die niet eens zou weten dat ze ging springen tot het te laat was - maar omdat het bevel om mee te werken regelrecht van het Pentagon was gekomen, had niemand bezwaar gemaakt.

 'Cotton, verrekte kerel,' hoorde hij Pam schreeuwen. 'Ik haat je.'

 Hij keek naar beneden.

 Ze was vijftienhonderd meter van de grond verwijderd.

 'Laat je benen inzakken als je neerkomt,' riep hij. 'Je doet het goed. De parachute doet het werk.'

 'Fuck you!' schreeuwde ze terug.

 'Dat deden we vroeger. Het werkte niet. Bereid je voor.'

 Hij zag haar neerkomen en over de woestijnbodem glijden. De parachute zakte achter haar in elkaar. Hij zag McCollum zijn plunjezak losmaken, die voor hem neerviel. Daarna kwam McCollum zelf op de grond en bleef overeind. Malone trok zijn stuurlijnen strak en vertraagde zijn afdaling zozeer dat hij bijna stil in de lucht hing. Hij maakte zijn plunjezak los en voelde dat zijn laarzen over het zand schraapten.

 Ook hij bleef overeind staan.

 Het was een tijdje geleden dat hij voor het laatst had gesprongen, maar het deed hem goed dat hij het nog kon. Hij maakte zijn tuig los en werkte zich uit de riemen.

 McCollum deed hetzelfde.

 Pam lag nog op de grond. Hij liep naar haar toe en wist wat er zou komen.

 Ze sprong overeind. 'Miezerige klootzak. Je gooide me verdomme uit dat vliegtuig!'

 Ze probeerde een uitval naar hem te doen, maar ze had haar tuig niet losgemaakt en de golvende parachute fungeerde als anker en hield haar tegen.

 Hij bleef net buiten bereik.

 'Ben je gek geworden?' schreeuwde ze. 'Je hebt nooit gezegd dat we uit een vliegtuig zouden springen.'

 'Hoe dacht je dat we hier anders konden komen?' vroeg hij rustig.

 'Ooit van landen gehoord?'

 'Dit is Egyptisch territorium. Het is al erg genoeg dat we bij daglicht moesten springen, maar zelfs ik vond een nachtsprong wreed.'

 Haar blauwe ogen waren een en al woede. Hij had haar nog nooit zo fel zien kijken.

 'De Israëliërs mochten niet weten dat we hierheen gingen. Landen zou onmogelijk zijn geweest. Ik hoop dat ze nog steeds dat horloge van jou volgen. Dan komen ze nergens.'

 'Je bent een klootzak, Cotton. Een achterlijke klootzak. Je gooide me uit dat vliegtuig.'

 'Ja, hè?'

 Ze frommelde aan haar tuig, probeerde haar lichaam uit de greep van de parachute te bevrijden.

 'Pam, wil je tot bedaren komen?'

 Ze bleef naar de sluiting zoeken, maar hield daar toen mee op.

 'We moesten hierheen,' zei hij. 'Dit was de ideale manier. We sprongen onderweg gewoon uit het vliegtuig en niemand weet ergens van. Dit is tamelijk leeg terrein, nog niet één inwoner per vierkante kilometer. De kans is groot dat niemand ons heeft gezien. Zoals ik al eerder zei: jij wilde altijd weten wat ik deed. Oké. Nu weet je het.'

 'Je had me in Portugal moeten achterlaten.' 'Geen goed idee. De Israëliërs zouden je als een risicofactor beschouwen. Het was beter voor je om met ons te verdwijnen.'

 'Nee. Jij vertrouwt me niet. En dus heb je me liever hier, waar je me in het oog kunt houden.'

 'Die gedachte is ook bij me opgekomen.'

 Ze zweeg even, alsof het haar begon te dagen. 'Oké, Cotton,' zei ze op verrassend kalme toon. 'Het is duidelijk. We zijn hier. Heelhuids. Wil je me nu uit dit ding verlossen?'

 Hij kwam dichterbij en maakte het tuig los.

 Ze stak haar armen omhoog en liet de rugzak van de parachute op de grond vallen. Toen gaf ze hem een kniestoot in zijn kruis.

 Een vlammende pijn schoot door zijn rug en vond zijn hersenen. Zijn benen trilden en hij zakte in elkaar.

 Alle lucht werd uit zijn longen gepompt.

 Het was een tijdje geleden dat hij in elkaar was geslagen.

 Hij ging in foetushouding liggen en wachtte tot de ellende minder werd.

 'Hopelijk heeft dat jou ook goed gedaan,' zei ze, en ze liep weg.

 68

 Wenen 9.28 uur

 Hermann ging zijnbibliotheek binnen en deed de deur dicht. Hij had niet goed geslapen, maar hij kon weinig doen tot Thorvaldsen een fout maakte. Als dat gebeurde, zou hij er klaar voor zijn. Sabre mocht dan weg zijn, Hermann had nog steeds mannen in dienst die precies deden wat hij wilde. Zijn veiligheidschef, een Italiaan, had meer dan eens duidelijk gemaakt dat hij graag Sabres positie zou willen overnemen. Hermann had nooit serieus over dat verzoek nagedacht, maar nu de Klauwen van de Adelaar weg was, had hij hulp nodig en dus zei hij tegen de man dat hij klaar moest staan.

 Hij zou het eerst met diplomatie proberen. Dat verdiende altijd de voorkeur. Misschien kon hij Thorvaldsen overreden, als de Deen eenmaal inzag dat het een effectief politiek instrument kon zijn om aan de wereld te laten zien dat er met het Oude Testament geknoeid was, mits dat instrument op de juiste manier werd gebruikt. Talloze malen in de loop van de geschiedenis waren chaos en verwarring omgezet in winst. Alles wat het Midden-Oosten in beroering bracht, was van invloed op de olieprijzen. Het zou van onschatbare waarde zijn om te weten wat er ging gebeuren. En als ze de gebeurtenissen dan ook nog konden beheersen, waren de voordelen onvoorstelbaar groot. Ordeleden zouden enorme winsten kunnen maken.

 En hun nieuwe bondgenoot in het Witte Huis zou er ook van profiteren.

 Om dat alles te verwezenlijken had hij Sabre nodig.

 Wat deed Sabre in de Sinaï?

 En nog met Cotton Malone ook.

 Het leek hem gunstig. Sabre was van plan geweest Malone ertoe te brengen achter de Alexandrië-connectie aan te gaan. Daarna hing het succes van Malone af. Hetzij ze zouden zoveel mogelijk aan de weet komen en dan Malone elimineren, hetzij ze zouden een bondgenootschap met Malone sluiten en kijken hoe ver hij kwam. Blijkbaar had Sabre voor het laatste gekozen.

 Al een aantal jaren dacht hij na over wat er zou gebeuren als hij er niet meer was, want hij wist dat Margarete de ondergang van de familie zou zijn. Erger nog, ze wist zelf niet dat ze onbekwaam was. Hij had geprobeerd haar iets te leren, maar dat had niets uitgehaald. Eerlijk gezegd vond hij het wel prettig dat Thorvaldsen haar had ontvoerd. Kon hij op die manier van het probleem worden verlost? Dat betwijfelde hij. Ondanks alle bravoure die de Deen aan de dag legde, was hij geen moordenaar.

 Hij was Sabre zelfs sympathiek gaan vinden. De man was een grote belofte voor de toekomst. Hij luisterde goed en handelde snel, maar nooit lukraak. Hij had vaak gedacht dat Sabre een uitstekende opvolger zou zijn. Er waren geen Hermanns meer over, en hij moest ervoor zorgen dat het vermogen in stand bleef.

 Waarom had Sabre niets van zich laten horen?

 Was er soms meer aan de hand?

 Hij zette zijn twijfels uit zijn hoofd en concentreerde zich op wat hem nu te doen stond. De assemblee zou later bijeenkomen. Hij had de vorige dag verwachtingen gewekt bij de leden. Vandaag zou hij alles duidelijk maken.

 Hij liep naar een inham die in het onderste gedeelte van een boekenkast was ingebouwd. Daarin bewaarde hij de kaart die hij drie jaar geleden had laten maken. Dezelfde geleerde die hij in dienst had genomen om Haddads theorie over het Oude Testament te onderzoeken, had zijn bevindingen ook in kaart gebracht. Op die kaart was te zien dat de ene na de andere Bijbelse plaats perfect overeenkwam met de geografie van Asir.

 Toch wilde hij het zelf zien.

 Door Bijbelse landschappelijke kenmerken te vergelijken met Hebreeuwse plaatsnamen, zowel in het Oude Testament als op de grond, had zijn expert Bijbelse plaatsen als Gilgal, Zidon, al-Lith, Dan, Hebron, Beersheba en de Stad van David teruggevonden.

 Hij pakte de kaart.

 De afbeelding daarvan was al op de computer in de vergaderzaal geladen. Straks zouden de lezers zien wat hij al zo lang met bewondering aanschouwde.

 [image:]

 Zelfs het vraagstuk van de zesentwintig poorten van Jeruzalem, genoemd in Kronieken, Koningen, Zacharia en Nehemia, was opgelost. Omdat een ommuurde stad niet meer dan vier poorten zou hebben gehad, elk in zijn eigen richting, was het aantal van zesentwintig van het begin af dubieus geweest. Maar het Hebreeuwse woord dat in het hele Oude Testament voor 'poort' werd gebruikt was shaar. Zoals veel woorden bezat ook dat een dubbele betekenis, en een daarvan was 'doorgang of bergpas'. Interessant genoeg waren er zesentwintig openingen in de bergketen die het gebied Jeruzalem in Arabië van Juda scheidde. Hij herinnerde zich zijn eigen verbazing toen die realiteit hem werd uitgelegd. De Koningspoort, Gevangenpoort, Bronpoort, Dalpoort en alle andere poorten die met naam werden aangeduid in het Oude Testament waren met bijna perfecte nauwkeurigheid - aan de hand van nog bestaande dorpen in de nabijheid - in verband te brengen met bergpassen door het Jordaangebergte in Asir.

 In Palestina bestond niets wat er ook maar enigszins bij in de buurt kwam.

 Het bewijs leek onweerlegbaar.

 De gebeurtenissen van het Oude Testament hadden zich niet in Palestina voorgedaan. In plaats daarvan was het allemaal honderden kilometers ten zuiden daarvan in Arabië gebeurd. En Hiëronymus en Augustinus wisten dat, maar lieten de fouten van de Septuagint niet alleen opzettelijk voortbestaan maar dikten ze zelfs aan. Ze veranderden het Oude Testament om de passages tot een onbetwistbare profetie van de evangeliën van hun Nieuwe Testament te maken. De Joden mochten geen monopolie op Gods Woord krijgen. Wilde hun nieuwe religie gedijen, dan hadden de christenen ook een verband met het Oude Testament nodig.

 En dus maakten ze dat.

 Het zou al doorslaggevend zijn als ze een Hebreeuwse Bijbel uit de tijd voor Christus konden vinden, maar een exemplaar van Strabo's Historiën kon ook veel vragen beantwoorden. Als de bibliotheek nog bestond, kon hij alleen maar hopen dat een van beide bewaard was gebleven.

 Hij liep naar de vitrinekast die hij de vorige avond aan de vicepresident van de Verenigde Staten had laten zien. De Amerikaan was niet onder de indruk geweest, maar wat maakte dat uit? De nieuwe president van Amerika zou de ravage zien die de papieren zouden aanrichten. Evengoed hoopte hij dat Thorvaldsen meer onder de indruk zou zijn als hij ze zag. Hij stak zijn hand onder de kast en drukte op de knop. Hij trok de vitrinekast open en dacht even dat zijn ogen hem bedrogen.

 Leeg.

 De brieven en vertalingen waren weg. Hoe kon dat? De vicepresident had het niet gedaan. Hermann had de colonne auto's het landgoed zien verlaten. Niemand anders wist van de geheime bergplaats.

 Er was maar één verklaring mogelijk. Thorvaldsen.

 Woedend liep hij naar zijn bureau. Hij pakte de telefoon en belde zijn veiligheidschef. Toen maakte hij een bureaula open en pakte zijn pistool eruit.

 Wat kon hem Margarete schelen?

 69

 Sinaï

 Malone stond nogsteeds niet stevig op zijn benen, en zijn kruis deed pijn. Pam had sinds hun confrontatie niet veel meer gezegd, en McCollum was zo verstandig geweest zich buiten hun ruzie te houden. Toch mocht Malone niet klagen. Hij had erom gevraagd.

 Hij stond daar in de stilte van de woestijn en keek in alle richtingen. De zon was snel opgekomen en de lucht werd als een oven verwarmd. Hij had het Gps-apparaat uit zijn rugzak gehaald en vastgesteld dat ze niet veel meer dan een kilometer verwijderd waren van de exacte coördinaten: 28° 41.41N, 33° 38.44O.

 'Oké, McCollum. Wat nu?'

 De andere man haalde een papier uit zijn zak en las voor: 'En dan zult u, als de herders van de schilder Poussin, verbaasd over het raadsel, plotseling het licht van de inspiratie over u krijgen. Leg de veertien stenen weer bij elkaar en gebruik dan vierkant en kompas om het pad te vinden. Voel op het midden van de dag de aanwezigheid van het rode licht, zie de eindeloze rollen van de slang die rood van woede is. Maar let op de letters. Er dreigt gevaar voor degene die met grote snelheid aankomt. Als u op de juiste koers blijft, zal de weg u naar uw bestemming leiden.'

 'Dat is het einde van de queeste,' voegde McCollum eraan toe.

 Malone liet de cryptische woorden door zijn hoofd gaan.

 Pam plofte op de grond neer en dronk wat water. 'Dat prieel in Engeland had een afbeelding van Poussin. Wat was het ook weer? Een graftombe waarop iets geschreven stond? Blijkbaar heeft Thomas Bainbridge ook een paar aanwijzingen achtergelaten.'

 Hij dacht al hetzelfde.

 'Zie je dat gebouw daar?' vroeg Malone aan McCollum. 'In het westen, minder dan een kilometer hiervandaan. Daar wijzen de coördinaten naartoe.'

 'Zo te zien is de weg vrij.'

 Hij hing de rugzak om. Pam stond op. Hij vroeg haar: 'Heb je je standpunt duidelijk genoeg gemaakt?'

 Ze haalde haar schouders op. 'Gooi me nog maar eens uit een vliegtuig en kijk dan wat er gebeurt.'

 'Zijn jullie twee altijd zo?' vroeg McCollum.

 Hij begon te lopen. 'Alleen als we bij elkaar zijn.'

 Malone naderde het gebouw dat hij vanuit de lucht had gezien. Het stelde niet veel voor. Een laag blok met een verwaarloosd pannendak, de fundering afgebrokkeld alsof de aarde zijn rechten weer deed gelden. De buitenmuren waren even hoog als lang en werden alleen onderbroken door twee lege ramen, zo'n drie meter boven de grond. De voordeur bestond uit een rottende plaat dik cederhout en hing scheef aan zijn zwarte ijzeren scharnieren.

 Hij trapte hem open.

 Ze werden alleen begroet door een hagedis die wegvluchtte over de onverharde vloer.

 'Cotton.'

 Hij draaide zich om. Pam wees naar iets anders wat zich uit de grond verhief. Hij ging erheen. Elke voetstap knerpte in het verzengde zand.

 'Dat lijkt op de tombe van dat reliëf bij Bainbridge Hall,' zei ze.

 Inderdaad. Hij keek naar de rechthoek van vier steenblokken hoog, met een afgeronde stenen bovenkant. Hij keek of er iets was uitgehakt in de zijkant, vooral de tekst Et in arcadia ego. Er was niets te zien. Dat was niet verrassend, want de woestijn zou eventuele sporen al lang geleden hebben uitgewist.

 'We zijn op de juiste coördinaten en dit ding lijkt op de tombe van het prieel.'

 Hij dacht aan de heldenqueeste. En dan zult u, als de herders van de schilder Poussin, verbaasd over het raadsel, plotseling het licht van de inspiratie over u krijgen.

 Hij leunde tegen de verweerde stenen.

 'Wat nu, Malone?' vroeg McCollum.

 In het noorden verhieven zich heuvels, steeds hoger tot aan de kale bergen met diepe paden tussen de zwarte rotsmassa's. De brandende zon kwam steeds hoger aan de hemel.

 Hij liet nog wat meer van de queeste door zijn hoofd gaan. Leg de veertien stenen weer bij elkaar en gebruik dan vierkant en kompas om het pad te vinden. Voel op het midden van de dag de aanwezigheid van het rode licht, zie de eindeloze rollen van de slang die rood van woede is.

 In Belém was alles vrij duidelijk geweest. Het was daar een mengeling van geschiedenis en technologie geweest, en dat was blijkbaar het handelsmerk van de Wachters. Per slot van rekening was het de bedoeling dat de genodigde zou slagen. Dit deel was een probleem.

 Toch was het niet onoverkomelijk.

 Hij keek naar het vervallen gebouw en de geïmproviseerde tombe.

 Toen zag hij ze en telde.

 Veertien.

 Sabre vroeg zich af of hij hen nu gewoon moest doden. Was hij dichtbij genoeg om de rest zelf te kunnen vinden? Malone had hem zo ver gebracht en had bovendien, precies zoals Sabre had gehoopt, zijn connecties gebruikt om hen vanuit Engeland eerst naar Portugal en toen naar de Sinaï te krijgen.

 Hij zei tegen zichzelf dat hij geduld moest hebben.

 Hij zou de queeste nooit zelf hebben opgelost, laat staan zo vlug. Inmiddels zou de Blauwe Zetel op nieuws van hem wachten. De assemblee was in zitting, en hij hoopte dat Hermann daardoor tot de volgende dag werd afgeleid. Aan de andere kant wist hij hoe graag Hermann wilde weten of dit spoor veelbelovend was. Hij wist ook wat de oude man nog meer van plan was en hoe belangrijk zijn medewerking daaraan in de komende week zou zijn. Er waren drie afgezanten gestuurd om met Bin Laden te onderhandelen. Hij zou ze alle drie opzoeken en twee van hen doden en één in leven laten.

 Die persoon en de bibliotheek zouden zijn onderhandelingsmateriaal zijn.

 Tenminste, als hier iets te vinden was.

 Zo niet, dan zou hij Malone en diens ex-vrouw doden en hopen dat hij zichzelf met leugens uit de problemen kon helpen.

 Malone keek naar een zijkant van het vervallen gebouw. Drie meter boven de grond zat een van de lege openingen. Hij liep naar de andere kant en zag daar een opening op dezelfde hoogte.

 Hij kwam naar McCollum en Pam terug en zei: 'Ik geloof dat ik het weet. Het gebouw is vierkant, net als die twee openingen.'

 'Gebruik vierkant en kompas,'zei Pam.

 Hij wees. 'Die twee openingen zijn de sleutel.'

 'Wat bedoel je?' zei McCollum. 'Het zal niet meevallen om daarboven te komen.'

 'Valt wel mee. Kijk om je heen.' Het zand was bezaaid met grote en kleine rotsen. 'Valt je iets op aan die rotsen?'

 Pam liep naar een van de rotsen toe, hurkte neer en streek met haar hand over de zijkant. 'Vierkant. Allemaal kubussen van dertig bij dertig bij dertig centimeter.'

 'Zo ongeveer. Denk aan de aanwijzing. Leg de veertien stenen weer bij elkaar en gebruik dan vierkant en kompas om het pad te vinden. Er liggen hier veertien van die dingen.'

 Pam stond op. 'Natuurlijk heeft deze queeste ook een fysiek aspect. Niet iedereen kan die stenen bij elkaar leggen. Ik neem aan dat je ze hoog genoeg kunt opstapelen om bij het raam te komen?'

 Hij liet zijn rugzak vallen.

 McCollum deed dat ook en zei: 'Er is maar één manier om daarachter te komen.'

 Ze hadden twintig minuten nodig om van de veertien kubussen een piramide met een platte top te maken, zes onderaan, vijf daarbovenop en drie helemaal boven. Zo nodig kon een van de drie op de twee andere worden gelegd, maar Malone dacht dat de stapel ruimschoots hoog genoeg was.

 Hij stapte op de piramide en ging op de top staan.

 McCollum en Pam zorgden ervoor dat de toren stabiel bleef.

 Malone keek door de vierkante opening in de afbrokkelende muur. Door de vierkante opening aan de andere kant, zeven meter bij hem vandaan, zag hij bergen, een kleine kilometer in de verte. Voel op het midden van de dag de aanwezigheid van het rode licht, zie de eindeloze rollen van de slang die rood van woede is.

 Het vervallen gebouw met het gehavende dak had openingen die precies naar het westen en oosten keken.

 Dit was geen huis. Nee. Net als het roosvenster in Belém, dat ook van oost naar west was gericht, was het een kompas. Gebruik vierkant en kompas om het pad te vinden. Hij keek op zijn horloge. Over een uur zou hij dat doen.

 70

 Maryland 7.30 uur

 STEPHANIE reed in de Suburban die president Daniels hun ter beschikking had gesteld. Hij had hun ook twee pistolen van de geheime dienst met extra magazijnen verstrekt. Ze wist niet precies wat de bedoeling was, maar blijkbaar wilde hij dat ze goed voorbereid waren.

 'Je beseft zeker wel dat deze wagen waarschijnlijk zijn positie doorgeeft,' merkte Cassiopeia op.

 'Dat kunnen we alleen maar hopen.'

 'En je beseft zeker ook wel hoe idioot dit alles is. We weten niet wie we kunnen vertrouwen, de president van de Verenigde Staten niet uitgezonderd.'

 'Absoluut. We zijn pionnen op het schaakbord, maar een pion kan de koning slaan, als hij zich maar op de juiste positie bevindt.'

 'Stephanie, we zijn lokaas.'

 Ze was het daarmee eens, maar zei niets.

 Ze reden door een stadje zo'n vijftig kilometer ten noorden van Washington, een van de talloze slaapsteden rondom de hoofdstad. Ze volgde de instructies op die hij haar had gegeven en herkende de naam van het restaurant onder een baldakijn van bladerrijke bomen.

 Aunt B's.

 Een van Larry Daleys favoriete restaurants.

 Ze parkeerden en gingen naar binnen, waar ze begroet werden door de scherpe geur van spek met appelen en gebakken aardappelen. Gretige eters vielen op een dampend buffet aan. Ze liepen de kassa voorbij en zagen Daley in zijn eentje zitten.

 'Haal wat te eten,' zei hij. 'Ik trakteer.' Hij had een bord met eieren, grutten en karbonade voor zich staan.

 Zoals ze hadden afgesproken, ging Cassiopeia naar een andere tafel, vanwaar ze het hele restaurant in het oog kon houden. Stephanie ging bij Daley zitten. 'Nee, dank je.' Ze keek naar een kleurrijk bord bij het buffet, een bord met dikke roze varkens en daaromheen de slogan lekker vet bij aunt BS. Ze wees ernaar. 'Kom je daarom hier eten? Om lekker vet te worden?'

 'Ik kom hier graag. Het doet me denken aan het eten dat mijn moeder klaarmaakte. Ik weet dat je het moeilijk kunt geloven, maar ik ben een mens.'

 'Waarom geefje geen leiding aan Magellan? Jij bent daar nu de baas.'

 'Dat wordt geregeld. We hebben een dringender probleem.'

 'Ja, jouw hachje redden.'

 Hij sneed een stukje karbonade af. 'Die dingen zijn geweldig. Je zou iets moeten eten. Jij kunt wel wat vet gebruiken, Stephanie.'

 'Aardig van je om mijn slanke figuur op te merken. Waar is je vriendin?'

 'Geen idee. Ik denk dat ze met me naar bed ging om te kijken wat ze aan de weet kon komen. En dat was niets. Ik deed hetzelfde. Nogmaals: in tegenstelling tot wat jij denkt ben ik geen volslagen idioot.'

 Op voorstel van Daniels had ze Daley twee uur geleden gebeld en om deze ontmoeting gevraagd. Hij was graag akkoord gegaan. Ze vond het wel vreemd dat Daniels, als die zo graag wilde dat ze met Daley praatte, hun ontmoeting in het museum had afgekapt. Dat was een van de raadsels op haar lange lijst. 'We hebben ons gesprek niet afgemaakt.'

 'Wees realistisch, Stephanie. De dingen die je over mij hebt? Hou ze maar. Gebruik ze maar. Als ik naar de bliksem ga, gaat de president mee. Eerlijk gezegd wilde ik dat je ze vond.'

 Dat kon ze moeilijk geloven.

 'Ik wist alles van je onderzoek. Die hoer die je op me af stuurde? Zo zwak ben ik niet. Dacht je dat het de eerste keer was dat een vrouw informatie uit me los probeerde te krijgen? Ik wist dat je op zoek was naar iets. En dus maakte ik het je gemakkelijk om erachter te komen wat je wilde weten. Je deed daar trouwens lang genoeg over.'

 'Leuk geprobeerd, Larry, maar ik trap er niet in.'

 Hij werkte aan een combinatie van eieren en grutten. 'Ik weet dat je hier niets van gelooft, maar wil je deze ene keer vergeten dat je de pest aan me hebt en naar me luisteren?'

 Daarvoor was ze gekomen.

 'Ik heb wat rondgesnuffeld. Er gebeuren veel rare dingen. Ik ben er zelf niet bij betrokken, maar ik zit er dicht genoeg bij. Toen ik ontdekte dat je onderzoek naar me deed, dacht ik dat je op een gegeven moment tegen me in actie zou komen, en als je dat deed, zouden we zaken kunnen doen.'

 'Waarom vroeg je me niet gewoon om hulp?'

 'Kom nou. Jij kunt niet met mij door één deur. Jij mij helpen? Ik dacht dat je veel toeschietelijker zou zijn als je eerst door het raam had gegluurd en had gezien wat er gebeurde. En hier ben je dus.'

 'Koop je nog steeds afgevaardigden om?'

 'Ja. Net als duizend andere lobbyisten. Het zou een Olympische tak van sport moeten worden.'

 Ze keek even naar Cassiopeia en zag niets alarmerends. Aan de vele tafels zaten gezinnen en oudere echtparen.

 'Vergeet dat alles maar. Het is niet ons grootste probleem,' zei Daley.

 'Ik wist niet dat wij problemen hadden.'

 'Er gebeurt nog veel meer.' Hij nam een paar slokken sinaasappelsap. 'Verrek, ze doen hier suiker in, maar het smaakt goed.'

 'Als je altijd zo eet, hoe blijf je dan zo mager?'

 'Stress. Het beste dieet van de wereld.' Hij zette zijn glas op tafel. 'Er is een complot, Stephanie.'

 'Wat zijn ze van plan?'

 'De president vervangen.'

 Dat was nieuw voor haar.

 'Het is de enige logische verklaring.' Hij schoof het bord opzij. 'De vice-president is in Europa om een economische top bij te wonen, maar ik heb gehoord dat hij gisteravond laat uit zijn hotel is vertrokken voor een ontmoeting met een zekere Alfred Hermann. Zogenaamd was het een beleefdheidsbezoek, maar de vicepresident is geen beleefde man. Als hij iets doet, heeft hij daar een reden voor. Hij heeft Hermann al eerder ontmoet. Dat ben ik nagegaan.'

 'En toen ontdekte je dat Hermann aan het hoofd van een organisatie staat die de Orde van het Gulden Vlies heet.'

 Daley keek verbaasd. 'Ik wist wel dat ik iets aan je zou hebben. Dus je weet er al van.'

 'Ja, maar ik weet nog niet waarom dat allemaal belangrijk is.'

 'Die organisatie kweekt politieke invloed en heeft haar tentakels over de hele wereld uitgestrekt. Hermann en de vicepresident zijn al een tijdje met elkaar bevriend. Ik heb over hem en de Orde horen praten, maar de vicepresident houdt zijn gedachten voor zich. Ik weet dat hij president wil worden. Hij bereidt zich voor op verkiezingen, maar ik denk dat hij ook op zoek is naar een kortere weg.'

 Daar had Daniels niets over gezegd.

 'Heb je die uSB-sticks nog die je uit mijn huis hebt weggenomen?'

 Ze knikte.

 'Op een daarvan staan digitale opnamen van telefoongesprekken. Het zijn er maar een paar, maar ze zijn verdomd interessant. Het zijn gesprekken van de stafchef van de vicepresident, een hufter van het zuiverste water. Hij heeft de Alexandrië-connectie rechtstreeks naar Alfred Hermann doorgesluisd.'

 'En hoe ben jij daarachter gekomen?'

 'Ik was erbij.'

 Ze hield haar gezicht in de plooi.

 'Ik zat bij hem. Daardoor kon ik alles vastleggen. We hebben Hermann vijf maanden geleden in New York ontmoet. We vertelden hem alles. En toen haalde ik Dixon erbij.'

 Dat was ook nieuw voor haar.

 'Ja. Ik ging naar haar toe en vertelde haar wat er met de connectie gebeurde. Ik vertelde haar ook over de ontmoeting met Hermann.'

 'Dat was niet erg slim.'

 'Indertijd vond ik van wel. De Israëliërs waren de enige bondgenoten die ik kon mobiliseren. Jammer genoeg dachten ze dat die hele kwestie met Hermann alleen maar was opgezet om hen in de problemen te brengen. Het leverde me niets op, behalve dat ik Dixon als babysitter kreeg.' Hij dronk nog wat sap. 'En zo erg was dat niet.'

 'Nu word ik misselijk.'

 Daley schudde zijn hoofd. 'Ongeveer een maand later waren de stafchef van de vicepresident en ik met elkaar alleen. Omdat hij zo'n hufter is, mag hij graag opscheppen. Daardoor komen kerels als hij meestal in de problemen. We hadden wat gedronken en hij maakte een paar opmerkingen. Inmiddels was ik achterdochtig en had ik altijd een klein recordertje op zak. Ik maakte die avond nuttige opnamen.'

 Cassiopeia stond van haar tafel op en liep naar de grote ruit aan de voorkant van het restaurant. Buiten kwamen en gingen auto's op het schaduwrijke parkeerterrein.

 'Hij had het over het vijfentwintigste amendement op de grondwet. Dat had hij tot in de bijzonderheden bestudeerd. Hij vroeg me wat ik ervan wist, en dat was niet veel. Ik gedroeg me ongeïnteresseerd en dronken, al was ik geen van beide.'

 Ze wist wat het vijfentwintigste amendement op de grondwet inhield.

 In het geval van de verwijdering van de president uit zijn ambt of zijn dood of ontslag zal de vicepresident president worden.

 71

 Sinaï

 Malone balanceerde nogop de veertien stenen en keek op zijn horloge. Twee minuten voor twaalf. Hij had al een keer door de twee openingen gekeken en niets gezien. Pam en McCollum stonden beneden.

 Het werd twaalf uur en in de verte luidde een carillon.

 'Dat is vreemd,' zei Pam. 'Midden in de woestijn.'

 Dat vond hij ook. 'Het klinkt ver weg.' Alsof het uit de hemel komt, dacht hij.

 De zon brandde aan de hemel. Zijn huid en kleren waren nat van het zweet.

 Hij keek weer door de openingen.

 Het ene na het andere punt van de kartelige heuvelrug kwam in zicht. Er zaten openingen als zwarte ogen in de rotsen; misschien waren het kluizenaarsgrotten. Toen zag hij iets. Er ging een pad over een van de rotsige heuvels omhoog. Een kamelenpad? Voor hun vertrek uit Lissabon had hij onderzoek gedaan en gelezen dat de bergen in deze streek vruchtbare holten verborgen die de plaatselijke bedoeïenen farsh noemden. Meestal wilde dat zeggen dat er een waterbron was en dat daar de weinige mensen woonden die in de omgeving te vinden waren. Het St.-Catharinaklooster in het zuiden, bij de Mozesberg, was gevestigd in een farsh. Hij nam aan dat er om hem heen nog meer waren.

 Hij zag schaduwen verdwijnen en de kleur van de granietbergen van loodgrijs in bietrood overgaan. Het kronkelende pad over de nu kastanjebruine helling nam de vorm van een slang aan. De twee openingen omlijstten dat pad alsof het een schilderij was.

 Zie de eindeloze rollen van de slang die rood van woede is.

 'Zie je iets?' vroeg Pam hem.

 'Alles.'

 Stephanie keek Larry Daley aan. 'Bedoel je dat de vicepresident van plan is de president te vermoorden?'

 'Dat is precies wat ik denk.'

 'En waarom ben jij de enige op de planeet die daarachter is gekomen?'

 'Ik weet het niet, Stephanie. Misschien ben ik gewoon een slimme jongen. In elk geval weet ik dat er iets te gebeuren staat.'

 Ze moest meer aan de weet komen. Daarom had Daniels haar gestuurd.

 'Larry, je wilt alleen maar je hachje redden.'

 'Stephanie, jij bent net die kerel die onder een straatlantaarn op zoek is naar een kwartje dat hij heeft verloren. Een voorbijganger vraagt hem wat hij doet. Hij zegt: "Ik zoek een kwartje dat ik kwijt ben." De voorbijganger vraagt: "Waar bent u het kwijtgeraakt?" De man wijst in de verte en zegt: "Daar." De voorbijganger is verbaasd: "Waarom zoekt u dan hier?" En de man zegt: "Omdat hier het licht is." Zo ben jij ook, Stephanie. Je moet niet zoeken op de plaats waar het licht is maar op de plaats waar je moet zoeken.'

 'Geef me dan iets concreets.'

 'Kon ik dat maar. Het zijn gewoon allemaal kleine dingen samen. Bijeenkomsten waar een kandidaat heen zou gaan maar waar de vicepresident niet heen ging. Dat hij mensen kwaad maakt die hij nodig kan hebben. Dat hij zich niets van de partij aantrekt. Niets openlijks. Kleine dingen, die een politieke junk als mij opvallen. Er zijn ook maar heel weinig mensen die zelfs van die dingen weten. Zulke mannen geven weinig prijs.'

 'Is Brent Green een van die mannen?'

 'Ik heb geen idee. Brent is een vreemd type. Hij is voor iedereen een buitenstaander. Gisteren wilde ik hem onder druk zetten. Ik bedreigde hem. Maar hij liet niets los. Ik wilde zien hoe hij zou reageren. Toen jij in mijn huis opdook en dat boek vond, wist ik dat jij mijn bondgenoot moest zijn.'

 'Misschien heb je de verkeerde keuze gemaakt, Larry. Ik geloof geen woord van wat je zegt. Het is niet gemakkelijk om een president te vermoorden.'

 'Dat weet ik nog zo net niet. Alle moordenaars van presidenten, of ze nu in hun opzet geslaagd zijn of niet, waren gestoord of krankzinnig of ze hadden gewoon geluk. Stel je eens voor wat professionals kunnen doen.'

 Daar zat wat in.

 'Waar zijn die usB-sticks?' vroeg hij.

 'Ik heb ze.'

 'Dat hoop ik, want als iemand anders ze heeft, hebben we een groot probleem. Dan weten ze dat ik ze op het spoor ben. Ik zou nooit kunnen uitleggen waarom ik die gesprekken met de stafchef van de vicepresident op de band opnam. Ik moet ze terug hebben, Stephanie.'

 'Vergeet het maar. Ik heb een voorstel, Larry. Als jij jezelf nu eens aangaf? Je bekent dat je afgevaardigden hebt omgekocht en vraagt om federale bescherming. Dan kun je al die onzin vertellen aan iemand die naar je luistert.'

 Hij leunde naar achteren. 'Weet je, ik dacht dat jij en ik eindelijk eens een beschaafd gesprek zouden hebben. Maar nee, jij moet me weer op mijn nummer zetten. Ik deed wat ik moest doen, Stephanie, omdat de president dat wilde.'

 Nu was ze geïnteresseerd.

 'Wist hij wat je met die afgevaardigden deed?'

 'Hoe denk je dat mijn ster anders zo snel kon stijgen in het Witte Huis? Hij wilde dat wetsvoorstellen werden aangenomen en ik zorgde daarvoor. Deze president is erg succesvol geweest in het Huis van Afgevaardigden. Dat verklaart ook waarom hij zo gemakkelijk is herkozen.'

 'Heb je bewijzen voor zijn betrokkenheid?'

 'Bijvoorbeeld bandopnamen van Daniels? Nee. Het is gewoon de realiteit, Stephanie. Iemand moet dingen laten gebeuren. Zo gaat het nu eenmaal. Ik ben Daniels' man. Dat weet ik, en dat weet hij.'

 Ze keek even naar Cassiopeia en herinnerde zich wat die had gezegd toen ze onderweg waren. Ze wisten echt niet meer wie ze konden vertrouwen, de president niet uitgezonderd.

 Daley stond op en gooide een paar dollar fooi neer. 'Laatst dachten jij en Green dat dit alles om Daniels' plaats in de geschiedenis ging. Om jullie in slaap te sussen vertelde ik de dingen die jullie wilden horen.' Daley schudde zijn hoofd. 'Het gaat erom of Daniels blijft ademhalen. Aan jou verspil ik mijn tijd. Ik ga het op een andere manier aanpakken.'

 Ze volgden het pad dat tegen de grimmige rotswand omhoog liep, Malone voorop. Boven hen patrouilleerden arenden en buizerds. Het gouden zonlicht drong zijn hersenen binnen en doordrenkte zijn bezwete lichaam. Op het kurkdroge pad, dat met rotsen bezaaid was, had zich een soort leemlaag van zand en slik afgezet.

 Hij volgde het slingerende pad naar de top, waar drie grote rotsen lang geleden waren omgevallen en een tunnel door de kam van de berg hadden gemaakt. Er viel fijn stof van de stenen wanden en er was een geluid te horen als van klaterend water. Ondanks de zon was het koel in de gang. Hij was blij met de schaduw. Het andere eind lag zo'n tien meter bij hem vandaan.

 Opeens zag hij een rode lichtflits.

 'Zagen jullie dat?' vroeg hij.

 'Ja.'

 Ze bleven staan kijken. Het gebeurde opnieuw.

 Hij besefte wat er gebeurde. De middagzon vond telkens een opening tussen de drie gevallen rotsen en speelde dan op het rode graniet, zodat de hele tunnel er rood van werd.

 Een interessant verschijnsel.

 Zie de eindeloze rollen van de slang die rood van woede is.

 'Blijkbaar zijn er hier veel woedende rode slangen,' merkte hij op.

 Halverwege zag hij woorden die in het graniet waren uitgehakt. Hij bleef staan en las het Latijn, vertaalde het hardop.

 'Kom niet dichterbij: trek je sandalen uit, want de grond waarop je staat is heilig.' Hij kende die passage. 'Uit Exodus. Wat God vanuit de Brandende Braamstruik tegen Mozes zei.'

 'Is dat hier gebeurd?' vroeg Pam.

 'Dat weet niemand. De berg dertig kilometer ten zuiden vanhier, de Jebel Musa, wordt door alle drie religies als die plaats geaccepteerd, maar wie zal het zeggen?'

 Aan het eind van de tunnel werd hij omvat door een plotselinge golf van hitte, en op datzelfde moment keek hij uit op een farsh met cipressen. Zachte witte wolken gleden als watten door de heldere hemel. Hij moest zijn ogen half dichtknijpen als een hagedis om ze tegen het felle licht te beschermen.

 Tegen de helling aan de andere kant, in een bocht die door ontzagwekkende rotswanden werd gevormd, verhieven zich muren en gebouwen die tegen elkaar aan stonden alsof ze deel uitmaakten van het rotsmassief. Hun kleuren, geel, bruin en wit, vloeiden als camouflage in elkaar over. Wachttorens zweefden als het ware boven de grond. Slanke groene cipressen stonden in contrast met de dakpannen, die de kleur van gebrande siena hadden. Vormen en formaten leken niet aan logica gebonden te zijn. Het geheel deed Malone aan de rommelige charme van een vissersdorp op een Italiaanse berghelling denken.

 'Een klooster?' vroeg Pam hem.

 'Volgens de kaart zijn er drie in deze omgeving. Geen van die drie is een groot geheim.'

 Een keienpad leidde omlaag. Hier en daar zaten er steile treden in het pad, telkens drie bijeen tussen hellende stukken gladde rots in. Beneden leidde een ander pad langs een meertje tussen cipressen door de farsh, om vervolgens zigzaggend omhoog te gaan naar de ingang van het klooster.

 'We zijn er.'

 Stephanie keek Daley na toen hij het restaurant uit liep. Cassiopeia kwam naar haar toe, ging aan de tafel zitten en vroeg: 'Iets nuttigs gehoord?'

 'Hij zegt dat Daniels alles wist wat hij deed.'

 'Wat zou hij anders kunnen zeggen?'

 'Daley heeft het er niet over gehad dat we gisteravond in Camp David waren.'

 'Niemand heeft ons gezien, behalve die geheim agenten en Daniels.'

 Dat was waar. Ze hadden zonder anderen in de blokhut geslapen, met twee geheim agenten voor de deur. Toen ze wakker werden, had er voedsel in de oven gestaan. Daniels zelf had gebeld en voorgesteld dat ze die ontmoeting met Daley zouden regelen. Dus Daley wist het niet of wilde het niet zeggen.

 'Waarom zou de president willen dat we met hem praten, terwijl hij weet dat Daley misschien alles tegenspreekt wat hij ons heeft verteld?' vroeg ze, meer in zichzelf dan aan Cassiopeia.

 'Die vraag kun je aan de lijst toevoegen.'

 Ze keek door de grote ruit en zag Daley over het grind van het parkeerterrein naar zijn Land Rover lopen. Ze had de man nooit gemogen. Toen ze eindelijk had geconstateerd dat hij inderdaad corrupt was, had ze dat prachtig gevonden.

 Nu was ze daar niet zo zeker meer van.

 Daley kwam bij zijn auto aan het andere eind van het parkeerterrein en stapte in. Zij moesten nu ook weggaan. Het werd tijd dat ze naar Brent Green gingen om te horen wat hij had ontdekt. Daniels had het er niet over gehad dat ze met Green praatten, maar ze vond dat ze dat moesten doen.

 Vooral nu.

 Een explosie bracht het gebouw aan het schudden.

 Haar eerste schrik ging over in het besef dat het restaurant intact was. De luide stemmen en een paar kreten namen in volume af doordat ook anderen beseften dat het gebouw er nog stond.

 Alles was in orde.

 Behalve buiten.

 Ze keek door de ruit en zag dat de Land Rover van Larry Daley door vuur werd verteerd.

 72

 Sinaï

 Malone liep naar de met metaal beslagen houten poort. Zonovergoten muren van rood graniet, gefundeerd op gigantische steunberen, helden af naar een terrasgewijs plateau waar sinaasappel-, citroen- en olijfbomen en cipressen de wacht hielden. De onderkant werd beschermd door druivenranken. Een warme wind maakte zand los.

 Nergens iemand te bekennen.

 Boven de poort zag Malone nog meer Latijn, ditmaal Psalm 118. Hij las de aankondiging.

 dit is de poort die leidt naar de heer hier gaan de rechtvaardigen binnen

 'Wat doen we?' vroeg Pam. Het was hem opgevallen dat het onherbergzame terrein heel goed bij haar snel verslechterende humeur paste.

 'Daar is dat touw voor, denk ik.' Hij wees.

 Hoog boven het hek hing een ijzeren klok in een open toren. Hij liep erheen en trok aan het touw. De klok luidde een aantal malen. Hij wilde net nog een keer luiden toen hoog in de poort een raam openging en een jonge man met een baard en een strohoed zich naar buiten boog.

 'Wat kan ik voor u doen?' vroeg hij in het Engels.

 'We zijn hier om de bibliotheek te bezoeken,' zei McCollum.

 'Dit is maar een klooster, een plaats van eenzaamheid. Wij hebben geen bibliotheek.'

 Malone had zich afgevraagd hoe de Wachters er zeker van konden zijn dat iemand die voor de poort verscheen een genodigde was. De reis kon veel tijd in beslag nemen en er waren hun onderweg nergens beperkingen opgelegd. Er moest dus nog een laatste test zijn. Een test die niet in de queeste vermeld stond.

 'Wij zijn genodigden en hebben de queeste volbracht,' riep hij. 'We wensen toegang tot de bibliotheek.'

 Het raam ging dicht.

 'Dat was onbeleefd,' zei Pam.

 Malone veegde het zweet van zijn voorhoofd. 'Ze trekken heus niet zomaar de poort open voor iedereen die komt opdagen.'

 Het raam ging weer open en de jonge man vroeg: 'Uw naam?'

 McCollum wilde iets zeggen, maar Malone pakte zijn arm vast. 'Laat mij,' fluisterde hij. Hij keek omhoog en zei: 'George Haddad.'

 'Wie hebt u bij u?'

 'Mijn metgezellen.'

 De ogen keken strak terug, alsof de man probeerde vast te stellen of de bezoeker te vertrouwen was.

 'Mag ik een vraag stellen?'

 'Gaat uw gang.'

 'Uw weg hierheen. Vertelt u me daarover.'

 'Eerst naar Belém en het Jerónimosklooster, dan naar Bethlehem.org en ten slotte hierheen.'

 Het raam ging dicht.

 Malone hoorde dat er balken aan de achterkant van de poort werden verwijderd, en toen gingen de zware houten deuren langzaam open en kwam de jongeman met de baard naar buiten. Hij droeg een wijde broek die smaller werd bij de kuiten, een roodbruine jas die in zijn broeksband was gestopt, en een ceintuur van touw. Zijn voeten waren in sandalen gestoken.

 Hij bleef voor Malone staan en maakte een buiging. 'Welkom, George Haddad. U hebt uw queeste volbracht. Wilt u de bibliotheek bezoeken?'

 'Jazeker.'

 De jongeman glimlachte. 'Gaat u dan binnen, en u zult vinden wat u zoekt.'

 Ze liepen een voor een achter hem aan door de poort en kwamen in een donkere corridor met hoge muren die de zon tegenhielden. Dertig

 stappen, en toen een rechte hoek om en ze zagen weer daglicht tussen de muren, een groene weelde met cipressen, palmen, druivenranken, bloemen - er stapte zelfs een pauw rond.

 Iets wat als een fluit klonk bracht een lieflijke melodie ten gehore. Malone zag de bron daarvan: een muzikant op een van de balkons die door dikke houten balken werden ondersteund. De gebouwen stonden dicht tegen elkaar aan, allemaal verschillend in grootte en opbouw. Hij zag binnenplaatsen, trappenhuizen, ijzeren relingen, overwelfde doorgangen, spitse daken en smalle steegjes. Een miniatuuraquaduct bracht water van het ene naar het andere eind. Alles leek bij toeval te zijn ontstaan. Hij moest aan een middeleeuws dorp denken.

 Ze volgden Strohoed.

 Afgezien van de fluitspeler had Malone niemand gezien, al was het complex schoon en ordelijk. Zonnestralen gingen de strijd aan met gordijnen in de ramen, maar hij zag geen beweging achter de ruiten. Terrasgewijs aangelegde groentetuinen vol tomaten stonden er gezond bij. Eén ding trok zijn aandacht. Op de daken waren discreet zonnepanelen bevestigd, en hij zag ook schotelantennes, elk verborgen achter houten of stenen overkappingen die deel leken uit te maken van de gebouwen - als Disney World, dacht Malone: ook daar bleven noodzakelijke voorzieningen onopgemerkt terwijl ze toch duidelijk te zien waren.

 Strohoed stopte voor een houten deur en stak een grote koperen sleutel in het slot. Ze kwamen in een refter, een spelonkachtige eetzaal met religieuze muurschilderingen waarop Mozes te zien was. Het rook hier naar worst en zuurkool. De plafondpanelen waren afwisselend chocoladebruin en botergeel, onderbroken door een ruitvormig pastelblauw paneel met gouden sterren.

 'U hebt een lange reis gemaakt,' zei Strohoed. 'Wij hebben eten en drinken.'

 Op een van de tafels stond een dienblad met zandbruine broden en schalen met tomaten, uien en olie. In een andere schaal lag een stapel dadels. Weer een andere bevatte drie grote granaatappels. Uit een ketel kwam damp en hij rook thee.

 'Dat is aardig van u,' zei Malone.

 'Heel aardig,' voegde McCollum daaraan toe, 'maar we willen graag de bibliotheek zien.'

 Het benige gezicht van de jongeman verried ergernis, zij het maar heel even. 'We zouden graag willen dat u eet en uitrust. Bovendien wilt u zich misschien wat opfrissen voordat u naar binnen gaat.'

 McCollum kwam naar voren. 'We hebben uw queeste volbracht. We willen graag de bibliotheek zien.'

 'Wel, meneer Haddad heeft zijn queeste volbracht en daarmee toegang verdiend. Er is geen uitnodiging verstrekt aan u of de vrouw.' Strohoed keek Malone aan. 'Onder normale omstandigheden zou uw uitnodiging nietig zijn geworden doordat u deze twee personen hebt meegenomen.'

 'Waarom ben ik hier dan?'

 'Er is een uitzondering gemaakt.'

 'Hoe weet u wie ik ben?'

 'U kende de route van uw queeste.'

 Strohoed zei niets meer en verliet de eetzaal. Hij deed de deur achter zich dicht.

 Ze bleven zwijgend staan.

 Ten slotte zei Pam: 'Ik heb honger.'

 Malone had ook honger. Hij legde zijn rugzak op de tafel. 'Laten we hun gastvrijheid aanvaarden.'

 73

 Maryland

 STEPHANIE en Cassiopeiarenden het restaurant uit. Ze konden niets meer voor Larry Daley doen. Zijn auto was een verschroeide massa en brandde nog steeds. De explosie was beperkt gebleven tot zijn auto en had weinig schade toegebracht aan de auto's die eromheen stonden.

 Een doelgerichte aanval.

 'We moeten weg,' zei Cassiopeia.

 Stephanie was het daarmee eens.

 Ze liepen vlug naar de Suburban en sprongen erin, Stephanie achter het stuur. Ze stak de sleutel in het contact, maar aarzelde en vroeg: 'Wat denk jij?'

 'Tenzij de president al een bom in deze auto heeft laten aanbrengen, overkomt ons niets. Zolang we daarbinnen waren, is er niemand bij deze auto geweest.'

 Ze draaide de sleutel om. De motor kwam tot leven. Toen ze wegreed, kwam er een politiewagen de hoek om. Hij reed het parkeerterrein op.

 'Wat heeft hij je verteld?' vroeg Cassiopeia.

 Ze vatte het gesprek samen. 'Ik dacht dat hij uit zijn nek lulde. Complotten om Daniels te vermoorden. Maar nu... '

 Een ambulance kwam hen in volle vaart tegemoet.

 'Ze hoeven geen haast te maken,' zei ze. 'Hij was op slag dood.'

 'Een beetje dramatisch,' zei Cassiopeia. 'Er zijn veel discretere manieren om iemand te doden.'

 'Tenzij je juist de aandacht wilt trekken. De waarnemend nationale veiligheidsadviseur het slachtoffer van een autobom? Dat is groot nieuws.'

 Ze reed rustig, hield zich aan de maximumsnelheid, en volgde een route die hen de stad uit en op de snelweg terug zou brengen. Bij een kruispunt stopte ze en zette koers naar het zuiden.

 'Waar gaan we nu heen?' vroeg Cassiopeia.

 'We moeten Green vinden.'

 Na een kleine tien kilometer verscheen er een auto in haar spiegeltje. Hij kwam snel dichterbij. Ze verwachtte dat hij hen op de bijna lege tweebaansweg zou inhalen en met grote snelheid in de verte zou verdwijnen. In plaats daarvan kwam de grijze Ford coupé vlak achter de Suburban rijden. Ze zag twee silhouetten op de voorbank.

 'We hebben gezelschap.'

 Ze reden met een snelheid van honderd kilometer per uur over een weg die zich door een bosrijk landschap slingerde. In de velden en bossen was hier en daar een boerderij te zien.

 Uit het raam aan de passagierskant werd een pistool gestoken. Er volgde een knal en een kogel sloeg tegen de achterruit, maar verbrijzelde het glas niet.

 'God zegene de geheime dienst,' zei ze. 'Kogelwerend.'

 'Maar de banden zijn dat niet.'

 Cassiopeia had gelijk. Ze voerde hun snelheid op en de Ford hield hen bij. Ze gooide het stuur naar links om naar de rijbaan voor tegemoetkomend verkeer te gaan. Meteen trapte ze op de rem om de Ford rechts voorbij te laten komen. Toen dat gebeurde, schoot een man in de zijkant van de Suburban, maar de kogels ketsten af.

 'We hebben ook gepantserde beplating,' zei Cassiopeia.

 'Niks mooier dan een tank. Enig idee wie het zijn?'

 'Die schutter zat laatst op de Mall achter ons aan. Dus ik denk dat de Saoedi's ons hebben gevonden.'

 'Ze zaten zeker achter Daley aan en zagen toen ons opduiken.'

 'Hebben wij even geluk.'

 Ze ging abrupt naar haar eigen rijbaan terug, nu achter de Ford. Cassiopeia liet haar raam zakken en verbrijzelde de achterruit van de auto met twee schoten. De Ford probeerde een soortgelijke manoeuvre uit te halen, veranderde ook van rijbaan, maar moest naar zijn eigen rijbaan terug om een tegemoetkomende vrachtwagen te ontwijken. Cassiopeia maakte daar gebruik van door weer een kogel in de achterruit te schieten.

 De passagier in de Ford wilde naar achteren schieten, maar Cassiopeia schakelde hem uit met weer een schot.

 'We hebben meer problemen,' zei Stephanie. 'Achter ons. Nog een auto.'

 Die andere auto kleefde aan hun bumper. Er zaten ook twee mannen in. Ze bleef met grote snelheid rijden. Als ze stopten, waren ze overgeleverd aan de genade van vier gewapende mannen.

 Cassiopeia dacht even na en nam een besluit. 'Ik ga de banden van de wagen voor ons kapotschieten. En dan rekenen we wel met die andere auto af.'

 Er kwam een knal van buiten, en toen hoorden ze een nog hardere knal.

 Stephanie voelde dat de rechter achterkant van de suv begon te slingeren en wist meteen wat er gebeurd was. Hun eigen band was kapotgeschoten. Ze trapte op de rem om de wagen onder controle te houden.

 Nog een knal en de linkerband schokte.

 Ze wist dat gewone kogels geen banden lieten ontploffen. Evengoed verloren ze lucht en had ze nog maar een paar minuten voordat ze op de velgen reden. Ze liet de auto rustig doorrijden. Dat moest hen een extra kilometer opleveren.

 Cassiopeia gaf haar een pistool en verving het magazijn in haar eigen wapen. Voorlopig konden ze de voorzieningen van de Suburban gebruiken om zich te beschermen. Daarna zou het een duel worden, en het vroege uur en de landelijke omgeving zouden hun belagers veel te veel privacy bieden.

 Het achterdeel van de auto raakte de weg en een hard klunkgeluid vertelde haar dat de rit voorbij was.

 Ze liet de Suburban tot stilstand komen en hield het pistool stevig in haar hand.

 De voorste Ford stopte slippend in de berm.

 De auto achter hen deed hetzelfde.

 Uit beide auto's rolden gewapende mannen.

 Malone at de granaatappel op, een van zijn favoriete vruchten, en dronk nog een kopje van de bittere thee. Ze waren nu ongeveer drie kwartier alleen gelaten, al had hij het hardnekkige gevoel dat ze in de gaten gehouden werden. Hij keek zorgvuldig om zich heen; misschien waren er camera's. De tafels waren allemaal leeg, evenals een buffet bij een van de muren. Hij stelde zich voor hoe hier werd gegeten: een licht gekletter van borden, een beschaafd geschraap van vorken, conversatie in verschillende talen. Een dichte deur aan het eind van de refter leidde vermoedelijk naar de keuken. De refter zelf was koel. Dat kwam door de dikke stenen muren, nam hij aan.

 De buitendeur ging open en Strohoed kwam binnen.

 Malone zag dat de jongeman zich bij alles wat hij deed als een bediende gedroeg. Hij wekte de indruk maar één gedachte tegelijk te hebben.

 'Meneer Haddad, bent u er klaar voor om de bibliotheek binnen te gaan?'

 Malone knikte. 'Mijn buik is vol en ik heb uitgerust.'

 'Dan kunnen we gaan.'

 McCollum sprong van zijn stoel op. Malone had zich afgevraagd wat hij zou doen. 'Mogen we eerst het toilet gebruiken?'

 Strohoed knikte. 'Ik kan u daarheen brengen, maar daarna moet u hier terugkomen. Meneer Haddad is de genodigde.'

 McCollum gaf met een gebaar te kennen dat hij akkoord ging. 'Goed. Brengt u me maar naar het toilet.'

 Strohoed vroeg: 'Meneer Haddad, wenst u ook gebruik te maken van die voorziening?'

 Malone schudde zijn hoofd. 'Bent u een Wachter?'

 'Ja.'

 Hij keek aandachtig naar het ronde gezicht van Strohoed. De huid was buitengewoon glad, de jukbeenderen waren hoog, en de ovale ogen zagen er oosters uit. 'Hoe kunt u dit alles met zo weinig mensen onderhouden? Toen we hier aankwamen, zagen we maar één persoon.'

 'Dat is nooit een probleem geweest.'

 'En indringers?' vroeg McCollum.

 'Meneer Haddad is een geleerde man. We hebben niets te vrezen.'

 Malone ging daar niet op in. 'Breng hem naar het toilet. Wij wachten hier wel.'

 De Wachter keek Pam aan.

 'Ik hoef niet,' zei ze.

 'We zijn gauw terug.'

 Stephanie bereidde zich mentaal voor op een gevecht. Iemand had Larry Daley vermoord en nu wilden ze haar te grazen nemen. Ze was kwaad omdat Cassiopeia bij dit alles betrokken werd, maar haar vriendin had die keuze zelf gemaakt. En ze zag geen angst, geen spijt in Cassiopeia's ogen, alleen vastbeslotenheid.

 De vier mannen naderden de Suburban.

 'Jij neemt de twee voorsten,' zei Cassiopeia. 'Ik de achtersten.'

 Ze knikte.

 Ze zetten zich schrap om hun portieren open te gooien en te schieten. Dat was beter dan te blijven zitten en te wachten tot de mannen hen te pakken hadden. Misschien konden ze van het verrassingseffect profiteren. Ze zou het portier en het raam als schild gebruiken zolang dat kon.

 Een roffelend geluid zwol aan en de auto begon te trillen.

 Stephanie zag dat de twee voorste mannen wegstoven. Tegelijk trok er een windvlaag over de auto heen en kwam een helikopter in zicht.

 Toen verscheen er een auto, die met piepende remmen stopte.

 Ze hoorden een snelle reeks schoten.

 De lichamen van de twee mannen voor hen tolden rond. Ze keek in het spiegeltje. De auto achter hen probeerde weg te rijden. Een van de schutters lag dood op de weg.

 De auto keerde snel.

 De helikopter hing vijftien meter in de lucht.

 Een zijdeur ging open en er verscheen een man met een geweer. De helikopter ging evenwijdig met de vluchtende auto rijden en ze zag schoten, al kon ze ze niet horen. De auto ging abrupt naar links en reed tegen een boom te pletter.

 De twee mannen uit de voorste auto lagen te bloeden op het wegdek.

 Ze maakte de deur van de Suburban open.

 'Iedereen ongedeerd daar?' vroeg een mannenstem.

 Ze draaide zich om en zag de geheim agent uit het museum bij de andere geparkeerde auto staan.

 'Ja. Wij zijn ongedeerd.'

 Haar mobiele telefoon ging in de Suburban. Ze pakte hem en nam op.

 'Ik dacht dat je misschien wat hulp nodig had,' zei Daniels.

 Sabre volgde de Wachter de zaal uit en door het labyrint van stille gebouwen. De zon wierp lange schaduwen langs de daken en over de onregelmatige straat. Een spookstad, dacht hij. Dood en toch levend.

 Hij werd naar een ander gebouw gebracht, waarin hij een toilet met een vloer van lood aantrof. Een metalen vat dat aan het plafond hing, voorzag het toilet van water. Hij vond dat het nu tijd was. Hij haalde het pistool uit het klooster tevoorschijn, ging het toilet uit en drukte de loop in het gezicht van de jongere man.

 'Naar de bibliotheek.'

 'U bent niet de genodigde.'

 Hij bewoog het pistool. 'En dit dan? Ik schiet je in je hoofd en vind hem zelf.'

 De andere man leek eerder verbaasd dan bang.

 'Volgt u mij.'

 74

 Wenen

 Hermann hoorde algauwdat Thorvaldsen naar het Schmetterlinghaus was gegaan. Zijn veiligheidschef, een stevig gebouwde man met een donker olijfbruine huid en een grote ambitie, volgde hem toen hij daar ook heen ging. Omdat hij geen aandacht wilde trekken, liep hij in een bedaard tempo. Hij glimlachte en begroette leden die door de rozentuin bij het huis wandelden.

 Hij vond het wel gunstig dat Thorvaldsen in het vlinderhuis was. Dat stond een eind bij het hoofdgebouw vandaan en hij zou daar de privacy hebben om het probleem in alle rust op te lossen.

 En dat was precies wat hij nodig had.

 Door de planten en de glazen wanden zag Thorvaldsen zijn gastheer aankomen. Hij zag dat de man doelbewust en vastbesloten naar hem toe kwam. Hij herkende ook de veiligheidschef.

 'Gary, meneer Hermann komt eraan. Ik wil dat je helemaal naar de andere kant gaat en tussen de planten blijft. Hij is vast in een slecht humeur en ik moet met hem praten. Ik wil niet dat jij erbij betrokken bent tot ik je roep. Wil je dat voor me doen?'

 De jongen knikte.

 'Ga dan, en wees stil.'

 De jongen liep vlug over een smal pad door het overgeplante regenwoud en verdween in het gebladerte.

 Hermann bleef buiten staan. 'Wacht hier,' zei hij tegen de veiligheidschef. 'Ik wil niet gestoord worden. Zorg daarvoor.'

 Toen liet hij de houten deur openzwaaien en stapte door het gordijn van plastic. Vlinders zigzagden geluidloos door de warme lucht. Hun achtergrondmuziek was nog niet aangezet. Thorvaldsen zat in een van de stoelen waarin hij en Sabre een paar dagen geleden hadden gezeten. Hij zag meteen de brieven en haalde het pistool uit zijn zak.

 'Jij hebt mijn eigendom,' zei hij op besliste toon.

 'Jazeker. En natuurlijk wil je het terug.'

 'Dit is niet grappig meer, Henrik.'

 'Ik heb je dochter.'

 'Ik ben tot de conclusie gekomen dat ik zonder haar kan leven.'

 'Vast wel. Ik vraag me af of ze dat weet.'

 'Ik heb tenminste nog een erfgenaam.'

 Dat trof doel. 'Voel je je beter als je dat zegt?'

 'Veel beter, maar zoals je al terecht hebt opgemerkt, wordt Margarete waarschijnlijk de ondergang van de familie als ik er niet meer ben.'

 'Misschien aardt ze naar haar moeder? Als ik het me goed herinner, was dat ook een emotionele vrouw.'

 'In veel opzichten. Maar ik sta niet toe dat Margarete ons succes in de weg staat. Als je van plan bent haar iets aan te doen, doe je dat maar. Ik wil mijn eigendom terug.'

 Thorvaldsen maakte een gebaar met de brieven. 'Ik neem aan dat je ze hebt gelezen?'

 'Vele malen.'

 Je hebt altijd met veel zekerheid gesproken als het op de Bijbel aankwam. Je kritiek was nadrukkelijk en, moet ik zeggen, ook gefundeerd.' Thorvaldsen zweeg. 'Ik heb eens zitten denken. Er zijn twee miljard christenen, iets meer dan een miljard moslims en zo'n vijftien miljoen Joden. En de woorden op deze bladzijden zouden al die mensen kwaad maken.'

 'Dat is het gebrek van religie. Geen respect voor de waarheid. Het gaat die mensen er niet om wat echt is, maar wat ze voor echt kunnen laten doorgaan.'

 Thorvaldsen haalde zijn schouders op. 'De christenen zullen onder ogen moeten zien dat hun bijbel, zowel het Oude als het Nieuwe Testament, maakwerk is. De Joden zullen zien dat het Oude Testament een verhaal is over hun voorouders uit een andere plaats dan Palestina. En de moslims zullen weten dat hun heilige grond, de allerheiligste plaats op aarde, oorspronkelijk een Joods thuisland was.'

 'Ik heb hier geen tijd voor, Henrik. Geef me de brieven, en dan zal mijn veiligheidschefje van het landgoed af brengen.'

 'En hoe verklaar je dat aan de leden?'

 'Je bent naar Denemarken teruggeroepen. Dringende zaken.' Hij keek om zich heen. 'Waar is Malones zoon?'

 Thorvaldsen haalde zijn schouders op. 'Die amuseert zich ergens op het landgoed. Ik heb tegen hem gezegd dat hij geen verkeerde dingen moet doen.'

 'Aan die raad had je je zelf ook moeten houden. Ik weet van je banden met Israël, en ik neem aan dat je de Israëliërs al hebt verteld wat we van plan zijn. Maar zoals je vast wel al hebt gehoord, weten ze dat wij achter de bibliotheek van Alexandrië aan zitten, net als zij. Ze hebben geprobeerd ons tegen te houden, maar tot nu toe is dat ze niet gelukt. En nu is het te laat.'

 'Je hebt veel vertrouwen in je medewerker. Misschien stelt hij je teleur.'

 Hermann kon geen uiting geven aan zijn eigen onzekerheid. In plaats daarvan zei hij op besliste toon: 'Nooit.'

 Malone stond van tafel op en haalde zijn pistool uit zijn rugzak.

 'Ik vroeg me al af hoe lang je hier zou blijven zitten,' zei Pam.

 'Lang genoeg om te weten dat onze vriend niet terugkomt.'

 Hij hing de rugzak aan zijn schouders en maakte de buitendeur open. Geen geroezemoes van stemmen. Geen geklak van hoeven. Geen fluittonen. Er heerste een stilte die tegelijk heilig en spookachtig was.

 Er luidden klokken: drie uur.

 Hij liep voorop langs allerlei gebouwen, elk met de kleur en structuur van dode bladeren. Een toren met de kleur van stopverf verhief zich plechtstatig, bekroond met een bol dak. Aan de onregelmatigheid van de straat was te zien hoe oud hij was. Het enige teken van bewoning kwam van kleren - ondergoed, sokken, broek - die aan een balkon te drogen hingen.

 Om een hoek zag hij McCollum en Strohoed dertig meter bij hem vandaan een pleintje met een fontein oversteken. Water was hier dus geen probleem; blijkbaar beschikte het klooster over een bron. Ze hadden ook energie genoeg, gezien het aantal zonnepanelen en schotelantennes.

 McCollum hield een pistool bij Strohoeds hoofd.

 'We hadden onze vriend goed ingeschat,' fluisterde hij.

 'Hij zal wel als eerste naar binnen willen.'

 'Dat is wel heel onbeleefd. Zullen we?'

 Sabre hield zijn pistool op het achterhoofd van de Wachter gericht. Ze kwamen langs nog een paar gebouwen en gingen dieper het complex in, naar een punt waar het door de mens gemaakte in natuur overging.

 Hij ergerde zich mateloos aan die spookachtige stilte.

 Dicht tegen de rotswand stond een eenvoudige kerk die lichtgeel was geverfd. Binnen was het overwelfde schip door de zon verlicht en rijkelijk voorzien van iconen, drieluiken en fresco's. Een woud van zilveren en gouden kroonluchters hing boven een gedetailleerde mozaïekvloer. De rijkdom contrasteerde sterk met de eenvoudige buitenkant.

 'Dit is geen bibliotheek,' zei hij.

 Er verscheen een man bij het altaar. Ook hij had een olijfbruine huid, maar hij was klein en had aswit haar. En hij was ouder. Waarschijnlijk in de zeventig.

 'Welkom,' zei de man. 'Ik ben de bibliothecaris.'

 'U hebt de leiding?'

 'Ik heb die eer.'

 'Ik wil de bibliotheek zien.'

 'Daarvoor moet u de man loslaten die u vasthoudt.'

 Sabre duwde de Wachter weg. 'Goed.' Hij richtte het pistool op de bibliothecaris. 'Brengt u me erheen.'

 'Zoals u wilt.'

 Malone en Pam gingen de kerk binnen. Twee rijen monolithische granieten zuilen, wit geverfd, hun kapitelen verguld, lieten medaillons zien met profeten uit het Oude en apostelen uit het Nieuwe Testament. Fresco's op de muren toonden Mozes die tegenover de Brandende Braamstruik stond en de Wet in ontvangst nam. Relikwieën, hostieschoteltjes, kelken en kruisen lagen in vitrinekasten.

 McCollum en Strohoed waren nergens te bekennen.

 Rechts van Malone, in een nis, zag hij twee verbronsde kooien. In een daarvan lagen honderden zandsteenkleurige schedels; ze vormden een

 macabere hoop. De andere kooi bevatte een griezelige verzameling botten die lukraak door elkaar lagen.

 'Wachters?' vroeg Pam.

 'Dat moet wel.'

 Er was hem nog iets anders opgevallen aan het zonovergoten schip. Geen banken. Hij vroeg zich af of dit een orthodoxe kerk was. Dat was moeilijk aan de decoraties te zien, want die leken hem een eclectische mengeling van veel religies.

 Hij liep over de mozaïekvloer naar de nis aan de andere kant.

 In die nis bevond zich op een stenen plaat, met een felgekleurd glas-in-loodraam erachter, een compleet geraamte, gekleed in rijkversierde purperen gewaden en een kap. Het had een zittende houding en hield het hoofd een beetje scheef, alsof het een vraag stelde. De vingerbotten, met daaraan nog stukjes opgedroogd vlees en nagels, hielden een staf en een rozenkrans omklemd. In het graniet onder het geraamte waren drie woorden uitgehakt.

 cvsTos rervm prvdentia

 'Voorzichtigheid is de hoeder van dingen,' vertaalde hij hardop, maar hij kende zijn Latijn goed genoeg om te weten dat het derde woord ook als 'wijsheid' te lezen was. In beide gevallen leek de boodschap hem duidelijk.

 Van achter een iconostase aan de voorkant van de kerk kwam een galmend geluid dat klonk als het openen en sluiten van een deur. Met het pistool in zijn hand sloop hij naar voren en ging hij door de deuropening in het midden van het rijk bewerkte paneel.

 Aan de andere kant bevond zich een enkele deur.

 Hij liep erheen.

 De panelen waren van cederhout, en daarop waren de woorden van Psalm 118 gegraveerd. dit is de poort die leidt naar de heer. hier gaan de rechtvaardigen binnen.

 Hij pakte de handgreep van touw vast en trok eraan. De deur ging open met dezelfde kakofonie van gekreun. Er viel hem nog iets anders op. Het eeuwenoude paneel had een modern accessoire gekregen: een elektronisch slot aan de andere kant. Een draad liep naar het scharnier en verdween in een gat dat in de steen was geboord.

 Pam zag het ook. 'Dat is vreemd,' zei ze. Hij beaamde dat.

 Toen keek hij voorbij de deuropening en werd zijn verwarring nog veel groter.

 75

 Maryland

 STEPHANIE sprong uit de helikopter die haar en Cassiopeia naar Camp David terug had gebracht. Daniels stond op het heliplatform op hen te wachten. Terwijl de helikopter weer in de ochtendlucht opsteeg en over de boomtoppen verdween, liep Stephanie recht op hem af.

 'U mag dan de president van de Verenigde Staten zijn,' zei ze op scherpe toon, 'maar u bent ook een rotzak. U stuurde ons daarheen in de wetenschap dat we zouden worden aangevallen.'

 Daniels keek ongelovig. 'Hoe had ik dat kunnen weten?'

 'Was er dan toevallig een helikopter met een scherpschutter in de buurt?' vroeg Cassiopeia.

 De president maakte een gebaar. 'Laten we een eind gaan lopen.'

 Ze wandelden over een breed pad. Drie geheim agenten volgden op twintig meter afstand.

 'Vertel me wat er is gebeurd,' zei Daniels.

 Stephanie kwam tot bedaren. Ze bracht verslag uit en zei ten slotte: 'Hij dacht dat er een complot was om u te vermoorden.' Het was vreemd om in de verleden tijd over Daley te spreken.

 'Hij heeft gelijk.'

 Ze bleven staan.

 'Ik heb er genoeg van,' zei ze. 'Ik werk niet meer voor u, maar u laat me in het volslagen duister opereren. Hoe verwacht u dat ik dit doe?'

 'Je wilt vast wel graag je baan terug, nietwaar?'

 Ze zei eerst niets, maar gaf tot haar ergernis met haar stilzwijgen te kennen dat ze dat inderdaad wilde. Ze was op het idee voor de Magellan-eenheid gekomen en had alles zelf opgezet. Gedurende het hele bestaan van de eenheid had ze de leiding gehad. Wat er ook was gebeurd, in het begin had ze er niets mee te maken gehad, maar nu maakten mannen voor wie ze geen sympathie en ook geen respect had gebruik van haar. En dus antwoordde ze de president naar waarheid. 'Niet als ik uw reet moet likken.' Ze zweeg even. 'Of Cassiopeia opnieuw in gevaar moet brengen.'

 Daniels keek verbaasd. 'Kom mee.'

 Ze liepen in stilte door het bos naar een andere blokhut. Binnen pakte de president een draagbare cd-speler.

 'Luister.'

 'Brent, ik kan je de details niet geven, alleen dat ik gisteravond een gesprek tussen jullie vicepresident en Alfred Hermann heb afgeluisterd. De Orde, of om precies te zijn Hermann, is van plan jullie president te vermoorden.'

 'Heb je details gehoord?'

 'Daniels brengt volgende week een onaangekondigd bezoek aan Afghanistan. Hermann heeft Bin Ladens mensen ingehuurd en de raketten geleverd die ze nodig hebben om het vliegtuig neer te schieten.'

 'Dat is een ernstige beschuldiging, Henrik.'

 'En daar maak ik geen gewoonte van. Ik heb het zelf gehoord, en Cotton Malones zoon ook. Kun je de president inlichten? Hij kan de trip gewoon afgelasten. Dan is dit onmiddellijke probleem opgelost.'

 'Zeker. Wat gebeurt er daar, Henrik?'

 'Meer dan ik kan uitleggen. Ik bel je nog.'

 'Die opname is een uur geleden gemaakt,' zei Daniels. 'Er is nog geen telefoontje van mijn trouwe minister van Justitie gekomen. Je zou toch denken dat hij het op zijn minst had geprobeerd. Zo moeilijk ben ik nu ook weer niet te vinden.'

 'Wie heeft Daley gedood?' wilde ze weten.

 'Larry, hij ruste in vrede, ging net even te ver. Hij zette zich altijd helemaal in. Hij wist dat er iets gebeurde en wilde er in zijn eentje werk van maken. Dat was zijn fout. De mensen die de usB-sticks hebben, zijn ook degenen die Larry hebben gedood.'

 Zij en Cassiopeia keken elkaar aan. Ten slotte zei ze: 'Green.'

 'Het ziet ernaar uit dat we de winnaar van de wedstrijd wie-is-de-ver-rader hebben gevonden.'

 'Laat hem dan arresteren,' zei ze.

 Daniels schudde zijn hoofd. 'Daar hebben we meer voor nodig. Artikel 3, sectie 3 van de grondwet is daar heel duidelijk over. Hoogverraad wil zeggen dat je de vijand hulp en steun verleent. De mensen die mij dood willen hebben, zijn onze vijand, maar ze kunnen alleen voor hoogverraad worden veroordeeld als we twee getuigen hebben van dezelfde openlijke handeling. We hebben meer nodig dan wat we op dit moment hebben.'

 'Als u dat vliegtuig naar Afghanistan neemt en uit de lucht bent geschoten, hebben we onze openlijke handeling. Dan kunnen Cassiopeia en ik de twee getuigen zijn.'

 'Dat is een goeie, Stephanie. Oké. Jullie fungeerden als lokaas. Maar ik dekte jullie.'

 'Heel aardig van u.'

 'Je hebt een goede hond nodig om vogels uit de struiken te krijgen. En als je daarvoor al gaat schieten, verspil je alleen maar hagel.'

 Ze begreep het. Ze had zelf vaak dezelfde bevelen gegeven.

 'Wat wilt u dat we doen?'

 De berusting klonk duidelijk in haar stem door.

 'Met Brent Green gaan praten.'

 Malone keek verbaasd. De deur van de kerk kwam uit op de rotswand. Voor hem bevond zich een rechthoekige zaal van ongeveer vijftien bij vijftien meter, zwak verlicht door zilveren muurkandelaars. De granieten muren glansden spiegelglad, de vloer was ook hier een fraai mozaiek, en het plafond was versierd met rode en bruine lijsten en arabesken. Aan de andere kant van de ruimte stonden zes rijen grijs-met-zwart gemarmerde zuilen met lichtgele ringen. Tussen de muren en de zuilen bevonden zich zeven deuropeningen, elk een donker gat. Boven elke deuropening stond een Romeinse letter: v s o v o d a. Boven de letters stond weer een Bijbelse passage. Uit Openbaring. In het Latijn.

 Hij vertaalde hardop.

 'Wees niet verdrietig. Want de leeuw uit de stam Juda heeft de overwinning behaald en daarom mag hij de boekrol met de zeven zegels openen.'

 Hij hoorde voetstappen galmen voorbij de deuropeningen. Het was niet na te gaan uit welke.

 'McCollum is daar,' zei Pam. 'Maar waar?'

 Hij liep naar een van de deuropeningen en ging naar binnen. Een tunnel ging de rots in, met een muurkandelaar na elke zeven meter. Hij keek in de volgende opening, die ook de berg in leidde, zij het met een eigen tunnel.

 'Dit is interessant. Weer een proef. Zeven verschillende tunnels waaruit je kunt kiezen.' Hij liet de rugzak van zijn schouders zakken. 'Waar is de tijd gebleven dat je alleen maar een bibliotheekpasje hoefde te hebben?'

 'Dat zal dezelfde tijd zijn geweest waarin je pas uit een vliegtuig stapte als het was geland.'

 Hij grijnsde. 'Eigenlijk deed je die sprong heel goed.'

 'Herinner me daar niet aan.'

 Hij keek naar de zeven deuropeningen.

 'Jij wist dat McCollum in actie zou komen, hè? Daarom liet je hem met die Wachter meegaan.'

 'Hij is hier niet uit intellectuele belangstelling gekomen. En hij is ook geen schatzoeker. Die man is een professional.'

 'Net zoals die advocaat met wie ik omging meer dan een advocaat was.'

 'De Israëliërs hebben je bespeeld. Daar moet je niet mee zitten. Ze hebben mij ook bespeeld.'

 'Denk je dat het allemaal doorgestoken kaart was?'

 Hij schudde zijn hoofd. 'Eerder manipulatie. We kregen Gary veel te gemakkelijk terug. Misschien was het wel de bedoeling dat ik die kidnappers doodde. En toen ik naar George ging, kwamen ze gewoon achter me aan. De Israëliërs konden jou volgen omdat je dat apparaatje bij je droeg. Op het vliegveld en in het hotel lieten ze zich aan mij zien om ervoor te zorgen dat ik jou zou meenemen. Dat is allemaal begrijpelijk. De Israëliërs doodden George en ze waren klaar. Degene die Gary heeft gekidnapt, sluit zich bij ons aan om dit hier te vinden. Dat betekent dat de kidnappers een heel ander doel hebben dan de Israëliërs.'

 'Denk je dat Gary door McCollum is ontvoerd?'

 'Door hem, of op zijn minst door degene voor wie hij werkt.'

 'Wat doen we nu?'

 Hij viste de extra magazijnen voor zijn pistool uit de rugzak en stopte ze in de zak van zijn militaire overall. 'We gaan achter hem aan.'

 'Welke deur?'

 'Die vraag heb je in Lissabon zelf beantwoord toen je zei dat Thomas Bainbridge aanwijzingen had achtergelaten. Ik heb in het vliegtuig zijn roman gelezen. Het lijkt allemaal niet eens op wat wij hebben meegemaakt. Zijn verdwenen bibliotheek bevond zich in het zuiden van Egypte. Geen heldenqueeste. Niets. Maar dat prieel in zijn tuin, dat is een ander verhaal. Ik zat te denken aan het laatste deel van de queeste dat McCollum ons gaf. Het zou vreemd zijn als je hier gewoon naar binnen kon lopen.'

 'Tenzij je een pistool tegen iemands hoofd drukt.'

 'Zeker. Maar er klopt iets niet.' Hij wees naar de deuropeningen. 'Met zulke voorzorgsmaatregelen kunnen ze een indringer gemakkelijk op een dwaalspoor zetten. En waar is iedereen? Er is nergens iemand te bekennen.'

 Hij las de letters boven de deuren weer.

 v s o v o d a

 En toen wist hij het.

 'Je vroeg je altijd af wat het nut van een visueel geheugen was. Daar had je het altijd over.'

 'Nee. Ik vroeg me af waarom je mijn verjaardag of onze trouwdag altijd vergat.'

 Hij grijnsde. 'Deze keer is het nuttig om een goed geheugen te hebben. Weet je nog, het laatste deel van de queeste? Let op de letters. Het prieel. Bij Bainbridge Hall. De Romeinse letters.'

 Ze stonden hem haarscherp voor ogen.

 d ovosvAvv m.

 'Je vroeg je af waarom de d en de m een eind bij de andere acht vandaan stonden.' Hij wees naar de deuropeningen. 'Nu weten we het. Door de ene kom je binnen. Door de andere, neem ik aan, kom je weer buiten. Van het middelste deel ben ik niet zeker, maar we komen er gauw genoeg achter.'

 76

 Wenen

 Thorvaldsen dacht even na over de situatie waarin hij verkeerde. Hij moest dit van Hermann winnen, en daarvoor had hij het pistool onder zijn trui. Hij had nog steeds de brieven van de heilige Augustinus en de heilige Hiëronymus. Aan de andere kant had Hermann ook een wapen in zijn hand.

 'Waarom heb je Gary Malone gekidnapt?' vroeg hij.

 'Ik ben niet van plan me te laten ondervragen.'

 'Waarom geef je me niet even mijn zin, nu ik toch gauw wegga?'

 'Ik deed het om zijn vader te laten doen wat wij wilden. En het werkte. Malone leidde ons regelrecht naar de bibliotheek.'

 Hij herinnerde zich wat de vicepresident de vorige avond had verondersteld en drong aan: 'En weet je dat?'

 'Ik weet het altijd, Henrik. Dat is het verschil tussen ons. Daarom sta ik aan het hoofd van deze organisatie.'

 'De leden hebben geen idee van wat je doet. Ze denken alleen maar dat ze het begrijpen.' Hij wilde nagaan of Hermann nog iets meer te bieden had. Hij had twee redenen gehad om Gary opdracht te geven zich te verstoppen. Ten eerste om absoluut te voorkomen dat Hermann zou horen dat hij en de vicepresident de vorige avond waren afgeluisterd. Dat zou hen beiden in groot gevaar brengen. Ten tweede omdat hij wist dat Hermann gewapend zou zijn en hij die bedreiging in zijn eentje het hoofd moest bieden.

 'Ze stellen hun vertrouwen in de Kring,' zei Hermann. 'En wij hebben hen nooit teleurgesteld.'

 Hij maakte een gebaar met de brieven. 'Wilde je me dit laten zien?'

 Hermann knikte. 'Ik hoopte dat als je zag hoe feilbaar de Bijbel is, hoeveel inherente gebreken hij vertoont, je zou begrijpen dat we alleen maar iets aan de wereld vertellen wat al vijftienhonderd jaar geleden verteld had moeten worden.'

 'Is de wereld daar klaar voor?'

 'Ik heb geen zin om hierover te discussiëren, Henrik.' Hij stak zijn arm met het pistool naar voren. 'Ik wil alleen maar weten hoe je achter het bestaan van die brieven bent gekomen.'

 'Net als jij, Alfred, weet ik het ook altijd.'

 Het pistool bleef gericht. 'Ik zal je doodschieten. Dit is mijn territorium en ik weet hoe ik de dingen moet aanpakken als jij er niet meer bent. Omdat je mijn dochter al hebt, kan ik daar gebruik van maken. Ik zeg dat je me probeerde af te persen maar dat het anders uitpakte. Eigenlijk doet het er niet toe. Voor jou maakt het niet uit.'

 'Ik denk dat je me gewoon graag dood wilt hebben.'

 'Absoluut. Dat is in alle opzichten veel gemakkelijker.'

 Thorvaldsen hoorde rennende voetstappen en zag op hetzelfde moment Gary achter de planten vandaan springen om Alfred Hermann te lijf te gaan.

 De jongen was lang, slank en stevig gebouwd. Hij gooide de oude man ondersteboven en Hermann verloor het pistool.

 Gary rolde van zijn tegenstander af en pakte het wapen op.

 Hermann, nog niet helemaal van de aanval bekomen, ging op zijn knieën zitten en haalde diep adem.

 Thorvaldsen nam het pistool van Gary over. Hij nam de loop in zijn hand en sloeg Hermann, die nog geen tijd had gehad om op te staan, met de kolf tegen de zijkant van zijn hoofd.

 De Oostenrijker zakte in elkaar.

 'Dat was dom,' zei hij tegen Gary. 'Ik had het wel aangekund.'

 'Hoe dan? Hij richtte dat pistool op je.'

 Hij wilde niet zeggen dat hij inderdaad niets meer had kunnen doen en pakte daarom alleen maar de schouder van de jongen vast. 'Daar heb je gelijk in, jongen. Maar doe het niet nog een keer.'

 'Goed, Henrik. Geen probleem. De volgende keer laat ik je gewoon overhoop schieten.'

 Hij glimlachte. 'Jij bent net als je vader.'

 'Wat nu? Er staat er nog eentje buiten.'

 Hij liep met Gary naar de uitgang en zei zachtjes: 'Ga naar buiten en zeg tegen hem dat Hermann hem nodig heeft. Laat hem dan als eerste naar binnen gaan. Ik regel het wel.'

 Malone volgde de tunnel die met de letter D was aangegeven. Het was een smalle tunnel, twee mensen breed, en hij strekte zich tot diep in de rotsen uit. Het pad maakte twee keer een bocht. Er kwam licht van nog meer zwakke wandlampen. De koele, mysterieuze lucht had iets scherps dat in zijn ogen prikte. Na nog een paar bochten kwamen ze in een kamer met prachtige muurschilderingen. Hij stond er versteld van, zo mooi waren ze. Het Laatste Oordeel, een vlammende rivier in de hel, een boom van Jesse. In de muur waaruit zij kwamen bevonden zich zeven deuropeningen, en boven elk daarvan stond een enkele Romeinse letter. De muur tegenover hen had ook zeven deuropeningen, ook elk met een letter erboven.

 d m v s o A i

 'Wij nemen de O, hè?' zei Pam.

 Hij glimlachte. 'Je leert snel. Dat prieel geeft de route door het labyrint aan. Er komen nog zeven van zulke kruispunten. v o s v a v v. Dat is er nog over. Thomas Bainbridge heeft een belangrijke aanwijzing achtergelaten, maar je begrijpt hem pas als je hier bent. Daarom hebben de Wachters het prieel driehonderd jaar met rust gelaten. Het heeft op zichzelf geen betekenis.'

 'Tenzij je al in dit labyrint bent.'

 Ze liepen door de doolhof van doorgangen, misleidende gangen en doodlopende gangen. Malone moest er niet aan denken hoeveel tijd en energie er in de aanleg van die tunnels had gezeten. Aan de andere kant deden de Wachters hun werk al meer dan tweeduizend jaar: genoeg tijd om de dingen zowel innovatief als grondig aan te pakken.

 Er kwamen nog zeven kruispunten en hij zag tot zijn genoegen telkens een letter uit het prieel boven een deur verschijnen. Hij hield zijn pistool in de aanslag maar hoorde niets. Elk kruispunt was weer een wonder van hiërogliefen, cartouches, alfabetgravures en spijkerschrifttekens.

 Toen hij het zevende kruispunt voorbij was en weer door een tunnel liep, wist hij dat het laatste pad voor hem lag.

 Ze gingen een hoek om, en het licht in de verte was duidelijk helderder dan op de andere kruispunten. Omdat McCollum daar misschien

 op hen stond te wachten, liet hij Pam achter zich lopen. Langzaam ging hij verder.

 Aan het eind bleef hij in de schaduw en gluurde naar binnen.

 Het was een grote kamer, zo'n twaalf bij twaalf meter, met kroonluchters aan het plafond. De muren, wel zeven meter hoog, waren bedekt met mozaïekkaarten. Egypte. Palestina. Jeruzalem. Mesopotamië. De Middellandse Zee. Ze vertoonden niet veel details. Kustlijnen verdwenen in het onbekende. De opschriften waren in het Grieks, Arabisch en Hebreeuws. In de muur tegenover hen zaten weer zeven deuren. Die met de letter M erboven zou vast en zeker in de bibliotheek zelf uitkomen.

 Ze stapten de kamer in.

 'Welkom, meneer Malone,' zei een mannenstem.

 Twee mannen doken op uit de duisternis van een van de andere deuropeningen. Een van hen was de Wachter die eerder door McCollum onder schot was gehouden, maar dan zonder zijn strohoed. De ander was Adam uit Haddads appartement en het klooster in Lissabon.

 Malone richtte zijn wapen.

 Noch de Wachter noch Adam bewoog. Beide mannen keken hem alleen maar bezorgd aan.

 'Ik ben niet uw vijand,' zei Adam.

 'Hoe heb je ons gevonden?' vroeg Pam.

 'Dat heb ik niet. U vond mij.'

 Malone bedacht dat de man die tegenover hem stond George Haddad had doodgeschoten. Toen zag hij dat Adam net zo gekleed was als de jongere Wachter: wijde broek, jas in de broeksband gestopt, ceintuur van touw, sandalen.

 Geen van beide mannen was gewapend.

 Hij liet zijn pistool zakken.

 'Ben jij een Wachter?' vroeg hij aan Adam.

 'Een trouwe dienaar.'

 'Waarom heb je George Haddad gedood?'

 'Dat heb ik niet gedaan.'

 Een beweging achter de twee mannen trok Malones aandacht. Hij zag een derde figuur uit de deuropening komen.

 Eva uit Haddads appartement. Levend en wel.

 'Meneer Malone,' zei ze. 'Ik ben de adjunct-bibliothecaris en wij zijn u een verklaring schuldig, maar het moet wel snel gebeuren.'

 Hij keek haar onbewogen aan.

 'Wij waren in Londen om een illusie te creëren. Het was absoluut noodzakelijk dat u verderging, en de bibliothecaris geloofde dat die list de beste manier was om dat doel te bereiken.'

 'De bibliothecaris?'

 Ze knikte. 'Hij leidt ons. Wij zijn niet met velen, maar we zijn altijd met genoeg geweest om deze plaats te beschermen. Er hebben hier veel Wachters gediend. Ongetwijfeld hebt u hun beenderen in de kerk gezien. Maar de wereld verandert. Het wordt steeds moeilijker voor ons om onze missie voort te zetten. We hebben bijna geen middelen meer en het is de laatste tijd nauwelijks gelukt nieuwe rekruten te vinden. En dan is er de bedreiging.'

 Hij wachtte tot ze het uitlegde.

 'De afgelopen jaren is iemand op zoek naar ons. Er zijn zelfs regeringen bij betrokken. Het incident van vijf jaar geleden met George Haddad - toen u hem op een geheime plaats kon onderbrengen - had tot gevolg dat een genodigde bekend en kwetsbaar was. Dat was nóóit eerder gebeurd. Alle genodigden uit het verleden hielden zich aan hun eed van geheimhouding, op één na: Thomas Bainbridge. Overigens bleek zijn overtreding juist nuttig voor ons te zijn. Uw queeste is mogelijk gemaakt door Bainbridges gebrek aan karakter.'

 'U wist dat we zouden komen?' vroeg Pam.

 'Het grootste deel van uw reis is door ons gestimuleerd, alleen deden de Israëliërs agressieve pogingen u te vinden. Zelfs de Amerikanen waren erbij betrokken, al hadden die blijkbaar andere redenen. Iedereen wilde ons buitenspel zetten. We besloten gebeurtenissen in gang te zetten die we zelf konden beheersen, gebeurtenissen die de relevante spelers regelrecht hierheen zouden brengen.'

 'Hoe is dat mogelijk?' vroeg hij.

 'U bent hier toch?'

 'Wij waren in Londen,' zei Adam, 'om u een duwtje in de juiste richting te geven. We gebruikten trucages om u te laten denken dat het echt een schietpartij was.' Adam keek Pam aan. 'Het was een ongelukje dat u werd geraakt. Ik verwachtte niet dat u buiten zou komen.'

 'Ik ook niet,' zei Malone.

 'Toen gingen we naar Lissabon,' zei Adam, 'om hetzelfde te doen, en ook om de Israëliërs af te leiden. Het was noodzakelijk dat u drieën hier

 zonder gezelschap naartoe zou komen. Die anderen, in de abdij, maakten deel uit van een eliminatieteam van de Mossad. U hebt hen uitgeschakeld.'

 Malone keek Pam aan. 'Het ziet ernaar uit dat jij niet de enige was die bespeeld werd.'

 'De man die met u hierheen kwam, heet Dominick Sabre,' zei Eva, 'al is zijn geboortenaam James McCollum. Hij werkt voor een organisatie die bekendstaat als de Orde van het Gulden Vlies. Hij wil de bibliotheek in bezit nemen.'

 'En ik heb hem meegebracht,' zei Malone.

 'Nee,' zei Adam. 'Wij hebben toegestaan dat u hem meebracht.'

 'Waar is die bibliothecaris?' vroeg Pam.

 Adam wees naar de deuropeningen. 'Daarbinnen. Hij is met Sabre meegegaan. Sabre hield hem onder schot.'

 'Cotton,' zei Pam. 'Besefje wel wat ze zeggen? Als Eva toen niet werd gedood... '

 'De bibliothecaris is George Haddad.'

 Eva knikte met tranen in haar ogen. 'Hij gaat sterven.'

 'Hij is met Sabre naar binnen gegaan,' zei de jongere Wachter, 'in de wetenschap dat hij niet terugkomt.'

 'Hoe weet hij dat?' vroeg Malone.

 'De Orde of Sabre wil deze plaats voor zichzelf. Welke van de twee? Dat valt nog te bezien. Evengoed zullen we allemaal worden gedood. Aangezien we met maar weinigen zijn, is dat gemakkelijk uitvoerbaar.'

 'Zijn er hier geen wapens?'

 Adam schudde zijn hoofd. 'Die zijn hier niet toegestaan.'

 'Wat daar achter is - is dat het waard om ervoor te sterven?' vroeg Pam.

 'Zonder enige twijfel,' zei Adam.

 Malone wist wat er gebeurde. 'Uw bibliothecaris was lang geleden verantwoordelijk voor de dood van een Wachter. Hij denkt dat hij met zijn dood voor die zonde kan boeten.'

 'Dat weet ik,' zei Eva. 'Vanmorgen zag hij u uit het vliegtuig springen en wist hij dat dit zijn laatste dag was. Hij heeft me verteld wat hij moest doen.' Ze kwam een stap naar voren. Er liepen nu sporen van tranen over haar wangen. 'Hij zei dat u een eind zou maken aan wat er gebeurde. Dus red hem. Hij hoeft niet te sterven. Red ons allemaal.'

 Malone keek naar de deuropening met M en greep het pistool stevig vast. Hij liet zijn rugzak op de vloer vallen en zei tegen Pam: 'Blijf hier.'

 'Nee,' zei ze. 'Ik ga mee.'

 Hij keek haar aan. De vrouw van wie hij had gehouden en die hij had gehaat, leek net als Haddad op een beslissend moment te zijn gekomen.

 'Ik wil helpen,' zei ze.

 Hij wist absoluut niet wat er daarbinnen zou gebeuren. 'Gary heeft minstens één ouder nodig.'

 Ze keek hem strak aan. 'Die oude man heeft ons ook nodig.'

 77

 Maryland

 STEPHANIE luisterde naar Fox News Radio. De bomaanslag op de auto was gemeld, het kenteken van de auto was nagetrokken en Daley was geïdentificeerd. Bezoekers van het restaurant hadden zijn fysieke identificatie bevestigd en ook een beschrijving gegeven van een vrouw die bij hem had gezeten. Getuigen hadden verteld dat de vrouw en nog een andere vrouw, die een donkere huid had, het restaurant waren ontvlucht voordat de politie er was.

 Zoals te verwachten was, werd er in de media nergens melding van gemaakt dat op een paar kilometer afstand van de explosie enkele gewapende mannen dood waren aangetroffen. De geheime dienst had de boel snel en grondig opgeruimd.

 Ze reden weer in een dienstauto, een Chevrolet Tahoe die door Daniels tot hun beschikking was gesteld. De president wilde hen van Camp David weg hebben voordat ze ging bellen. Ze waren nu honderd kilometer ten zuiden daarvan, bij het noorden van Washington. Ze pakte haar mobiele telefoon en belde Greens mobiele nummer.

 'Ik zat te wachten,' zei Green toen hij opnam. 'Heb je het nieuws over Daley gehoord?'

 'We zaten op de eerste rij.' Ze vertelde hem wat er bij het restaurant was gebeurd.

 'Wat deden jullie daar?'

 'Ontbijten. Hij trakteerde.'

 'Enige reden waarom je er zo luchtig over doet?'

 'Als je iemand ziet doodgaan, komt dat je manieren niet ten goede.'

 'Wat is er aan de hand?' vroeg Green.

 'Dezelfde mensen die Daley hebben gedood, wilden Cassiopeia en mij ook doden, maar het lukte ons om weg te komen. Ze zullen Daley wel hebben gevolgd. In elk geval gingen ze meteen achter ons aan toen we uit het restaurant kwamen.'

 'Blijkbaar heb jij veel levens, Stephanie.'

 'Daley heeft me dingen verteld, Brent. Er is een heleboel aan de hand. Hij wist daarvan. Hij had ook bewijzen.'

 'Was hij de verrader?'

 'Nee. Die eer gaat naar de vicepresident. Daley had veel informatie over de vicepresident verzameld.'

 Ze reed rustig door en luisterde naar de stilte aan de andere kant.

 'Concrete bewijzen?'

 'Goed genoeg voor deWashington Post. Hij was doodsbang. Daarom wilde hij met mij praten. Hij had hulp nodig. Hij heeft me het een en ander verteld.'

 'Dan verkeer je in levensgevaar, Stephanie.'

 'Dat hadden wij ook al bedacht. We hebben nu jouw hulp nodig.'

 'Natuurlijk. Die krijg je. Wat wil je dat ik doe?'

 'Die usB-sticks uit Daleys huis. Die staan in verband met de bewijzen die ik heb. Samen zijn ze genoeg om de vicepresident weg te krijgen. Als hij moet opstappen, komen we de rest ook te weten, want hij is vast niet zo sportief dat hij in zijn eentje alle schuld op zich neemt. Hoogverraad wordt streng bestraft. De jury kan bijvoorbeeld tot de doodstraf besluiten.'

 Nog meer stilte.

 'Weet je of Cotton iets van zich heeft laten horen?' vroeg ze.

 'In dat geval is het mij niet verteld. Ik heb van niemand gehoord. En Thorvaldsen? Heeft hij contact met Cassiopeia opgenomen?'

 'Geen woord.'

 Ze voelde zich beroerd bij het besef dat Brent Green ook in het complot zat. Cassiopeia kon dat aan haar gezicht zien.

 'We moeten bij elkaar komen, Brent. Alleen jij, ik en Cassiopeia. Heb je een drukke agenda?'

 'Niets wat ik niet kan verzetten.'

 'Goed. Daley had nog meer bewijzen. Dingen die volgens hem onomstotelijk lieten zien wie er nog meer bij betrokken waren. Hij was al een tijdje bezig die informatie te verzamelen. Op die usB-sticks die jij hebt staan bandopnamen van gesprekken van de stafchef van de vicepresident. Hij heeft het over de opvolging van de president wanneer die dood is. En dat is nog niet alles. We moeten bij elkaar komen in Daleys huis. Kun je daar komen?'

 'Natuurlijk. Je weet waar die informatie verborgen is?'

 'Dat heeft hij me verteld.'

 'Laten we dit dan afwerken.'

 'Dat is de bedoeling. Ik zie je daar over een halfuur.'

 Ze verbrak de verbinding.

 'Het is heel erg,' zei Cassiopeia.

 Ze wilde niet te lang stilstaan bij de fout van iemand anders. 'We moeten op onze hoede blijven. Green heeft Daley laten vermoorden. Dat weten we nu. Hij zit ook in het complot om de president te vermoorden.'

 'En ons,' zei Cassiopeia. 'Die mannen werkten voor de Saoedi's. Blijkbaar denken de Saoedi's dat Green en de vicepresident aan hun kant staan. Daarnaast doet de vicepresident zaken met de Orde. Dat betekent dat de Saoedi's nooit iets te zien zullen krijgen. De Orde krijgt alles en mag ermee doen wat hij wil.'

 Toen ze het centrum van Washington naderden, werd het drukker op de snelweg. Stephanie ging langzamer rijden en zei: 'Nu maar hopen dat de Arabieren dat beseffen voordat ze met ons afrekenen.'

 78

 Sinaï

 George haddad leiddede man die hem zou doden de bibliotheek van Alexandrië in. De helder verlichte ondergrondse ruimte was op het eerste gezicht verbijsterend. De muren werden verlevendigd door mozaïeken met taferelen uit het dagelijks leven: een barbier die aan het scheren was, een chiropodist, een schilder, mannen die linnen maakten. Hij herinnerde zich zijn eerste bezoek, maar zijn belager was blijkbaar niet onder de indruk.

 'Waar komt de stroom vandaan?'

 'Heb je een naam?' vroeg Haddad.

 'Dat is geen antwoord.'

 Verbaasd trok hij zijn dikke wenkbrauwen naar elkaar toe. 'Ik ben een oude man en vorm geen bedreiging voor jou. Ik ben alleen maar nieuwsgierig.'

 'Ik heet Dominick Sabre.'

 'Kom je voor jezelf of voor anderen?'

 'Voor mezelf. Ik word bibliothecaris.'

 Hij glimlachte. 'Je zult merken dat het niet zo'n eenvoudige taak is.'

 Sabre ontspande blijkbaar en keek om zich heen. Het was een ruimte als een kathedraal, met hellende wanden en een tongewelf als plafond. Het gepolijste rode graniet glansde als edelstenen. Zuilen verhieven zich van vloer tot plafond, uit de rotsen gehakt en elk versierd met letters, gezichten, planten en dieren. Alle kamers en tunnels waren ooit mijnen van de farao's, eeuwen voor Christus verlaten en in de daaropvolgende eeuwen verbouwd door mannen die geobsedeerd werden door kennis. Het licht kwam toen nog van fakkels en olielampen.

 Pas in de afgelopen honderd jaar had de technologie het mogelijk gemaakt dat het roet werd verwijderd en de oorspronkelijke schoonheid werd hersteld.

 Sabre wees naar een mozaïek dat een prominente plaats op de achtermuur innam. 'Wat is dat?'

 'De voorkant van een Egyptische slede, versierd met de kop van een jakhals en met een zwaar blok op de slee. Het hiëroglief voor verwondering. Elk van de kamers van de bibliotheek heeft een symbool, en dat is ook de naam van de kamer. Dit is de Kamer van de Verwondering.'

 'Je hebt me nog steeds niet verteld waar de stroom vandaan komt.'

 'Zonne-energie. Het is elektriciteit van een laag voltage, maar het is genoeg voor de verlichting, de computers en de communicatieapparatuur. Wist je dat het idee van zonne-energie al meer dan tweeduizend jaar bestaat? Licht omzetten in energie. Het idee raakte in vergetelheid tot vijftig jaar geleden, toen iemand er weer aan dacht.'

 Sabre wees met zijn pistool. 'Waar gaat die deuropening naartoe?'

 'De vier andere kamers. De Kamers van het Domein, de Eeuwigheid en het Leven, en de Leeskamer. Zoals je kunt zien, zijn er perkamentrollen in elke kamer. In deze kamer zijn er ongeveer tienduizend.'

 Haddad liep nonchalant naar het midden. Lange rijen ruitvormige stenen bakken, schuin geplaatst, bevatten rollen die losjes op elkaar lagen. 'Veel van die rollen zijn niet meer te lezen. De eeuwen hebben hun tol geëist. Toch is hier nog veel. Werken van Euclides de wiskundige, Herophiles over geneeskunde. De Historiën van Manetho, over de vroege farao's. Callimachus, de dichter en grammaticus.'

 'Je praat veel.'

 'Ik vond alleen dat je, omdat je bibliothecaris wilt worden, iets over de bibliotheek zou willen weten.'

 'Hoe is dit alles bewaard gebleven?'

 'De oorspronkelijke Wachters hebben deze plaats goed gekozen. De berg is droog. Vocht is zeldzaam in de Sinaï, en water is de grootste vijand van het geschreven en gedrukte woord, afgezien van vuur, natuurlijk.' Hij wees naar brandblussers die op regelmatige afstanden in de kamer waren aangebracht. 'Daar zijn we op voorbereid.'

 'Laten we naar de andere kamers gaan.'

 'Natuurlijk. Je moet alles zien.'

 Verheugd leidde hij Sabre naar de deuropening.

 Blijkbaar wist zijn belager absoluut niet wie hij was.

 Dat maakte zijn kansen minstens gelijk aan die van zijn tegenstander.

 Hermann deed zijn ogen open. Zijn arm lag uitgestrekt op de stopverfkleurige aarde van hetSchmetterlinghaus en er zaten drie vlinders op zijn mouw. Zijn hoofd deed pijn en hij herinnerde zich de klap van Thorvaldsen. Hij had niet geweten dat de Deen tot zo veel geweld in staat was.

 Hij krabbelde overeind en zag de beveiligingschef zes meter van hem vandaan liggen.

 Zijn pistool was weg.

 Hij wankelde naar zijn personeelslid toe, blij dat er verder niemand was. Hij keek op zijn horloge. Hij was twintig minuten buiten westen geweest. Zijn linkerslaap pulseerde. Hij legde zijn vingers erop en voelde dat hij een bult had.

 Thorvaldsen zou hiervoor boeten.

 De wereld was nog instabiel, maar hij kreeg zichzelf onder controle en veegde het stof van zijn kleren. Hij bukte zich en schudde de beveiligingschef wakker.

 'We moeten gaan,' zei hij.

 De andere man wreef over zijn voorhoofd en stond op.

 Hij bracht zichzelf in evenwicht en beval: 'Geen woord hierover tegen iemand.'

 Zijn ondergeschikte knikte.

 Hij liep naar de telefoon en pakte de hoorn op. 'Zoek Henrik Thorvaldsen.'

 Tot zijn verbazing zei de stem aan de andere kant van de lijn dat hij al wist waar Thorvaldsen was.

 'Aan de voorkant. Hij staat op het punt om weg te gaan.'

 79

 Sinaï

 Sabre kon zijn geluk niet op. Hij had de bibliotheek van Alexandrië gevonden. Overal om hem heen zag hij papyrus- en perkamentrollen en wat de oude man codices noemde, kleine, compacte boeken, de bladen broos en bruin, plat naast elkaar op de planken, als lijken.

 'Waarom is de lucht zo fris?' wilde hij weten.

 'Ventilatoren brengen de droge buitenlucht hierheen, en de berg laat die lucht afkoelen. Ook een vernieuwing van de afgelopen decennia. De Wachters die mij voorgingen, waren vindingrijk. Ze vatten hun taak serieus op. Zul jij dat ook doen?'

 Ze stonden in de derde kamer, die van de eeuwigheid, met weer een hiërogliefmozaïek hoog aan de muur: een hurkende man met zijn armen omhoog. Over de hele lengte van de kamer strekten zich planken met codices uit, met smalle gangpaden ertussen. De bibliothecaris had uitgelegd dat dit boeken uit de zevende eeuw waren, dus uit de tijd kort voordat de oorspronkelijke bibliotheek in Alexandrië voor het laatst door moslims werd geplunderd.

 'In de maanden die aan die machtswisseling voorafgingen is veel in veiligheid gebracht,' zei de bibliothecaris. 'Deze woorden bestaan nergens anders op de wereld. Als ze werden bestudeerd, zou er verandering komen in wat de wereld als geschiedenis beschouwt.'

 Hij hoorde dat graag. Het kwam allemaal op één ding neer: macht. Hij moest meer weten, en snel. Malone had inmiddels misschien een andere Wachter gedwongen hem door het labyrint te leiden. Aan de andere kant was het ook mogelijk dat zijn tegenstander gewoon wachtte tot hij tevoorschijn kwam. Dat leek hem logischer. Sabre had een kruisje op elk van de deuren gekrast die ze waren gepasseerd. Het zou geen probleem voor hem zijn om naar buiten te komen. En dan zou hij met Malone afrekenen.

 Eerst moest hij een vraag stellen, de vraag die Alfred Hermann ook zou hebben gesteld.

 'Zijn er hier manuscripten over het Oude Testament?'

 Haddad was blij dat zijn gast eindelijk het doel van zijn bezoek ter sprake bracht. Hij had veel moeite gedaan om dit te laten gebeuren. Na zijn gefingeerde dood in Londen had hij afgewacht. Zijn appartement was voorzien van microfoons en camera's en hij had gewacht of er nog iemand anders kwam. En inderdaad: de man die hem nu onder schot hield, had de informatie gevonden die hij op de computer en het cassettebandje had achtergelaten.

 Vervolgens had Haddad in Bainbridge Hall op Malone gewacht, want het materiaal dat hij onder zijn bed had verborgen had regelrecht daarheen geleid. De komst van Sabre was nogal een verrassing geweest. En dat Sabre de twee mannen doodde die hij zelf naar het landhuis had gestuurd, bevestigde alleen maar dat de man niets goeds van plan was.

 Het was een van de Wachters gelukt Malone naar het Savoy Hotel te volgen, en die had Malone met Sabre zien ontbijten. Diezelfde ogen hadden die twee, plus Malones ex-vrouw, een vliegtuig naar Lissabon zien nemen. Aangezien Haddad de queeste die Malone volgde zelf had opgesteld, wist hij precies waar het drietal heen ging.

 Daarom waren Adam en Eva naar Lissabon gestuurd. Ze moesten ervoor zorgen dat Malone en zijn nieuwe bondgenoten bij het vinden van hun weg naar de Sinaï niet door anderen werden tegengehouden.

 Haddad had gedacht dat het gevaar van de kant van regeringen kwam: Israël, Saoedi-Arabië, de Verenigde Staten. Nu besefte hij dat de man die twee meter van hem vandaan stond het grootste gevaar vormde. Hij hoopte dat Sabre inderdaad voor zichzelf werkte, zoals hij had gezegd. Nu hij de gespannen verwachting in de woorden en daden van de andere man bespeurde, wist hij dat dit gevaar niet onoverkomelijk was.

 'We hebben veel teksten over de Bijbel,' zei hij. 'De bibliotheek heeft daar altijd veel studie van gemaakt.'

 'Het Oude Testament. In het Hebreeuws. Zijn er hier manuscripten?'

 'Drie. Twee zouden kopieën van eerdere teksten zijn. En er is een oorspronkelijke tekst.'

 'Waar?'

 Haddad wees naar de deuropening waardoor ze waren binnengekomen. 'Twee kamers terug. De Kamer van het Domein. Als je bibliothecaris wilt worden, moet je leren waar alles opgeslagen ligt.'

 'Wat staat er in die bijbels?'

 Hij deed alsof hij van niets wist. 'Wat bedoel je?'

 'Ik heb brieven gezien. Van Hiëronymus en Augustinus. Ze hebben het over veranderingen in het Oude Testament. Dat bij het vertalen de inhoud werd veranderd. Vier andere genodigden hadden daar ook onderzoek naar gedaan. Een van hen, vijfjaar geleden, was een Palestijn die zei dat het Oude Testament zich niet in Palestina maar ergens in Saoedi-Arabië afspeelde. Wat weet jij daarvan?'

 'Een heleboel. Die mannen hadden het bij het rechte eind. De vertalingen van de Bijbel zoals wij ze kennen, zijn verkeerd. Het Oude Testament gaat inderdaad over gebeurtenissen die zich ergens anders dan in Palestina hebben afgespeeld. Om precies te zijn in het westen van Arabië. Ik heb hier in de bibliotheek veel manuscripten gelezen die dat aantonen. Ik heb zelfs kaarten van het oude Arabië met Bijbelse locaties gezien.'

 Het pistool werd recht op hem gericht. 'Laat zien.'

 'Tenzij je Hebreeuws of Arabisch kunt lezen, zal het je niets zeggen.'

 'Nog één keer, oude man. Laat het me zien of ik vermoord je en probeer het met je personeel.'

 Hij haalde zijn schouders op. 'Ik wil je alleen maar helpen.'

 Sabre kon niet nagaan of de vellen en codices die voor hem lagen inderdaad de teksten waren die Alfred Hermann in handen wilde hebben. Het deed er niet toe. Hij was van plan de situatie volkomen te beheersen.

 'Dit zijn verhandelingen die in de tweede eeuw zijn geschreven door filosofen die in Alexandrië studeerden,' zei de bibliothecaris. 'De Joden begonnen in die tijd in Palestina net een politieke factor van betekenis te worden. Ze beweerden dat ze daar al eeuwenlang waren en recht hadden op het land. Komt dat je niet bekend voor? Die geleerden stelden vast dat ze daar helemaal nog niet eeuwenlang waren. Ze bestudeerden de Hebreeuwse teksten van het Oude Testament, die nog in de bibliotheek aanwezig waren, en stelden vast dat die teksten, vooral de oudste, heel anders waren dan de verhalen die mondeling door de Joden waren overgeleverd. Blijkbaar waren de verhalen in de loop van de tijd steeds meer aangepast bij het idee dat Palestina het thuisland van de Joden zou zijn. De Joden waren hun verleden in Arabië gewoon vergeten. Zonder die gelijk gebleven plaatsnamen in Arabië en de oorspronkelijke Hebreeuwse tekst van het Oude Testament zou die geschiedenis nooit ontdekt zijn.'

 De bibliothecaris wees naar een van de codices.

 'Die is van veel later. Vijfde eeuw. Toen de christenen het Oude Testament in hun Bijbel opnamen. Deze verhandeling maakt duidelijk dat de vertalingen zijn aangepast om het Oude op het toen opkomende Nieuwe Testament af te stemmen. Het was een bewuste poging om met behulp van geschiedenis, religie en politiek een boodschap uit te dragen.'

 Sabre keek naar de boeken.

 De bibliothecaris wees naar een stapel perkamentrollen in een doorzichtige plastic houder. 'Dit is de oudste bijbel die we hebben. Vierhonderd jaar voor Christus geschreven. Helemaal in het Hebreeuws. Nergens ter wereld is iets wat hierbij in de buurt komt. Ik geloof dat de oudste bijbel buiten deze kamer van negenhonderd jaar na Christus dateert. Is dit wat je zoekt?'

 Sabre zei niets.

 'Je bent een vreemde man,' zei de bibliothecaris plotseling.

 'Wat bedoel je?'

 'Weet je hoeveel genodigden hier zijn geweest? In de loop van de eeuwen waren dat er vele duizenden. We hebben een indrukwekkend gastenboek. Het begon in de twaalfde eeuw met Averroës, de Arabische filosoof die kritisch over Aristoteles schreef en het werk van Augustinus in twijfel trok. Hij heeft hier gestudeerd. De Wachters uit die tijd vonden dat het tijd werd om deze kennis met anderen te delen, maar wel selectief. Veel van de namen zou niemand herkennen. Dat waren gewoon mannen en vrouwen met een buitengewone intelligentie die onder de aandacht van de Wachters waren gekomen. Grote geesten die hun eigen individuele bijdragen aan onze kennis leverden. In de tijd voordat radio, televisie en computer bestonden woonden er Wachters in grote steden, op zoek naar genodigden. Thomas van Aquino, Dante, Petrarca, Boccaccio, Poussin, Chaucer: ze hebben allemaal in deze kamer gestaan.

 Montaigne schreef hier zijn Essais. Francis Bacon bedacht zijn beroemde uitspraak Ik neem alle kennis voor mijn domein hier, in de Kamer van het Domein.'

 'Moet dat alles enige betekenis voor mij hebben?'

 De oude man haalde zijn schouders op. 'Ik probeer je uit te leggen wat de bibliotheek inhoudt. Je zegt dat je de bibliothecaris wilt worden. In dat geval geniet je nogal een voorrecht. De bibliothecarissen in het verleden hebben samengewerkt met Copernicus, Kepler en Descartes. Robespierre. Benjamin Franklin. Zelfs Newton. Al die geleerden hebben hier veel kennis opgedaan, en de wereld heeft er veel aan gehad dat ze die kennis konden begrijpen en uitbreiden.'

 'En niemand van hen heeft ooit verteld dat hij hier geweest was?'

 'Waarom zouden ze? Wij eisen geen eer op. Op die manier gaat de erkenning naar hen. Dat wij ze helpen? Dat was onze taak. Het is nogal een prestatie geweest om dit alles in stand te houden. Kun jij die traditie voortzetten?'

 Omdat hij niet van plan was ooit iemand anders deze plaats te laten zien, vroeg hij wat hij echt wilde weten: 'Hoeveel Wachters zijn er?'

 'Negen. Onze gelederen zijn geslonken.'

 'Waar zijn ze? Ik heb er buiten maar twee gezien.'

 'Het is een groot klooster. Ze deden ieder hun werk.'

 Hij wees met het pistool. 'Laten we naar de eerste kamer teruggaan. Ik wil iets anders zien.'

 Hij dacht erover om de bibliothecaris hier te doden, maar Malone zou inmiddels wel hebben begrepen wat er aan de hand was. Hij stond aan het andere eind van het labyrint te wachten of was op weg hierheen.

 In beide gevallen zou de oude man van pas komen.

 8o

 Malone ging de laatste hoek om en zag een deuropening die door twee gevleugelde leeuwen met menselijke hoofden werd gevormd. Hij kende de symboliek. De geest van een mens, de kracht van een dier, de alomtegenwoordigheid van een vogel. Marmeren deuren hingen open aan bronzen scharnieren.

 Ze gingen naar binnen en vergaapten zich aan de rijkdom.

 Hij vroeg zich af hoe lang het moest hebben geduurd om zoiets buitengewoons tot stand te brengen. Rijen scheefstaande bakken strekten zich tussen smalle gangpaden over de tegelvloer uit, allemaal boordevol rollen. Hij ging naar een van de bakken toe en schoof de bovenste bundel eruit. Het document verkeerde in een opmerkelijk goede conditie, maar hij durfde het niet open te rollen. Hij keek in de cilinder en zag dat het schrift nog leesbaar was.

 'Ik heb nooit geweten dat zoiets kon bestaan,' zei Pam. 'Het gaat alle begrip te boven.'

 Hij had in zijn leven verbazingwekkende dingen gezien, maar nooit zoiets geweldigs als de inhoud van deze kamer. Hoog op een van de glanzende rode muren zag hij nog meer Latijnse woorden. ad communem delectationem. Voor gemeenschappelijk genot. 'De Wachters hebben iets buitengewoons tot stand gebracht.'

 Hij zag een gravure in een van de muren. Hij ging erheen en zag een plattegrond van wat er voor hen lag, met kamers die Latijnse namen hadden. Hij vertaalde die namen hardop voor Pam.

 [image:]

 'Vijf kamers,' zei hij. 'Ze kunnen overal zijn.'

 Toen zag hij iets bewegen in de deuropening aan de andere kant.

 Hij zag eerst George Haddad en toen McCollum.

 'Ga liggen,' zei hij tegen Pam, en hij bracht zijn wapen omhoog.

 McCollum zag hem, duwde Haddad naar voren en schoot door de kamer. Malone liet zich op de vloer vallen om de planken tussen hen in als dekking te gebruiken. De kogel raakte een granieten zuil achter hem.

 'Jij bent snel,' zei McCollum vanaf de andere kant van de kamer.

 'Ik wilde niet dat je je eenzaam voelde.'

 'De bibliothecaris heeft me gezelschap gehouden.'

 'Hebben jullie elkaar leren kennen?'

 'Hij is niet zo spraakzaam, maar hij weet hier de weg.'

 'Wat nu?' wilde hij weten.

 'Ik ben bang dat jij en je ex moeten sterven.'

 'Ik heb je gezegd dat je geen ruzie met mij moet maken.'

 'Kom maar op, Malone. Nu ik zo ver ben gekomen, wil ik niet meer verliezen. Weet je wat, laten we er een eerlijke wedstrijd van maken. Ik tegen jou. Hier in deze ruimte. Als jij wint, blijven de oude man en je ex ongedeerd. Akkoord?'

 'Jij stelt de voorwaarden. Handel daar dan ook naar.'

 Haddad luisterde naar de woordenwisseling tussen Sabre en Malone. Die twee moesten hun rekeningen vereffenen en hijzelf moest zijn schuld betalen. Hij dacht weer aan de Wachter van al die tientallen jaren geleden, die jongeman die met ogen vol vastbeslotenheid naar hem had opgekeken. Hij had het toen gewoon niet begrepen, maar nu hij de bibliotheek had gezien en zelf bibliothecaris was geworden, wist hij wat die ongelukkige ziel uit 1948 wist.

 Hij had die goede man zonder enige reden gedood.

 En daar had hij zijn hele leven spijt van gehad.

 'Sta op,' zei Sabre tegen de bibliothecaris, en hij zag de oude man overeind komen. 'Goed, Malone. Ik handel. Daar komt hij.' Hij maakte een gebaar met het pistool. 'Lopen.'

 De bibliothecaris liep langzaam door het gangpad tussen de scheefstaande bakken. Iets aan hem voorspelde gevaar, vond Sabre, alsof de ziel achter de ogen dit scenario al eerder had meegemaakt en niet bang was. Hij dacht erover de bibliothecaris dood te schieten, maar dat zou Malone aansporen.

 En dat wilde hij niet.

 Nog niet.

 Malone was het enige obstakel dat over was. Zodra Malone er niet meer was, was de bibliotheek van hem.

 Daarom was hij opgelucht toen de oude man eindelijk wegliep.

 81

 Washington

 STEPHANIE parkeerde een eindje bij Larry Daleys huis vandaan, en zij en Cassiopeia gingen lopend verder. Brent Green was nergens te bekennen, en ook niemand anders. Ze liepen naar de voordeur, waar Cassiopeia het slot weer forceerde en Stephanie het alarm uitschakelde. Ze zag dat de code niet was veranderd. Daley had hem hetzelfde gelaten, ook nadat zij zich toegang hadden verschaft. Dat was dom, of misschien wees het erop dat ze de man verkeerd had beoordeeld.

 In het huis was het stil. Cassiopeia doorzocht elke kamer om er zeker van te zijn dat ze alleen waren. Stephanie ging naar de kantooralkoof waar ze de usB-sticks hadden gevonden. Toen wachtten ze samen bij de voordeur.

 Tien minuten later stopte er een auto voor de deur.

 Stephanie gluurde langs de gordijnen en zag Green achter het stuur vandaan komen en naar de voordeur lopen.

 Alleen.

 Ze knikte Cassiopeia toe en maakte de deur open.

 Zoals gewoonlijk droeg Green een donker pak met dito das. Zodra de minister van Justitie binnen was, deed ze de deur dicht en op slot. Cassiopeia posteerde zich bij een van de ramen.

 'Goed, Stephanie, kun je me vertellen wat er aan de hand is?'

 'Heb je de usB-sticks meegebracht?'

 Hij greep in de zak van zijn jasje en haalde ze eruit.

 'Heb je naar de opnamen geluisterd?'

 Hij knikte. 'Natuurlijk. De gesprekken zijn interessant, maar niet bezwarend. Er wordt over het vijfentwintigste amendement gepraat, maar dat is dan ook alles. Gepraat. Ze hebben het echt niet over een complot en daar laten ze ook niets van doorschemeren.'

 'Daarom heeft Daley meer informatie verzameld,' zei ze. 'Hij zei dat hij er al een tijdje naar had gezocht.'

 'Waarnaar gezocht?'

 De ergernis klonk door in zijn stem.

 'Het complot, Brent. De vicepresident is van plan Daniels te vermoorden. Dat moet gebeuren als Daniels volgende week een verrassingsbezoek aan Afghanistan brengt.' Ze zag dat de woorden, waaruit bleek dat ze wist waarover ze het had, tot hem doordrongen.

 Green bleef stoïcijns kijken. 'Welke bewijzen heeft Daley gevonden?'

 'Nog meer gesprekken. Hij heeft zelfs het privékantoor van de vicepresident afgeluisterd. Dat was niet zo moeilijk, want het was zijn taak om ervoor te zorgen dat het niet werd afgeluisterd. Het schijnt dat de vicepresident in verbinding stond met de Orde van het Gulden Vlies. Het hoofd daarvan, Alfred Hermann, heeft geregeld dat er een raket op het vliegtuig van de president wordt afgevuurd. Hij heeft dat zelf met Bin Ladens mensen geregeld.'

 'Stephanie, ik hoop dat Daley overtuigende bewijzen heeft gevonden, want het zijn ongelooflijke beschuldigingen.'

 'Je zei dat je walgt van deze regering. Je zei dat je ze te grazen wilde nemen. Dit is je kans.'

 'Hoe bewijzen we dit?'

 'De opnamen zijn hier. Daley heeft me erover verteld. Hij zei dat ze het doorslaggevend bewijs vormen tegen iedereen die erbij betrokken is. We wilden net hierheen rijden toen de auto explodeerde.'

 Green stond in de hal voor de trap, waar Daley en Heather Dixon de vorige dag hadden gestaan. Blijkbaar was hij diep in gedachten verzonken. Zijn gezicht was neutraal. Natuurlijk konden ze nog niet concreet bewijzen dat Green hoogverraad had gepleegd, al had hij tegen haar over Thorvaldsen gelogen en al had hij niets van wat Henrik had ontdekt aan de president doorgegeven.

 'Ik weet waar hij de opnamen heeft verborgen,' zei ze.

 Nu keek Green eindelijk geïnteresseerd. Cassiopeia bleef bij het raam, een eindje bij hen vandaan.

 Stephanie leidde Green naar de alkoof met het kleine bureau en de smalle boekplanken. Op een van de planken stond een rij cd's in plastic hoezen. Het was instrumentale muziek uit allerlei landen, met zelfs wat Gregoriaanse gezangen, wat ze merkwaardig vond. Ze pakte een van de hoezen - Tibetan Wonders - en maakte hem open. In plaats van de muziek-cd zat er een ander schijfje in de hoes. Ze haalde het eruit en zei: 'Hij mocht zijn dingen graag dichtbij verbergen.'

 'Wat staat daar precies op?'

 'Hij zegt dat het bewijst wie er in dat complot zaten. Hij zei dat daar mensen bij zijn die niemand ooit zou verdenken.' Haar zenuwen trilden van opwinding. 'Wil je luisteren?'

 Green zei niets.

 'Waarom heb je de Alexandrië-connectie laten uitlekken?' vroeg ze.

 'Dat heb ik je verteld. Om de verrader te vinden. We hebben er verschillende dingen mee bereikt. Zo ontdekten we dat Pam Malone met de Israëliërs in verband stond. Door dat bestand te laten lekken zetten we alles in beweging.'

 'En jij had toegang?'

 'Waarom die vragen, Stephanie?'

 'Omdat ik niet wist dat jij zelfs maar van de Alexandrië-connectie op de hoogte was, laat staan dat je genoeg details van het bestand kende om te denken dat het als lokaas voor de Israëliërs kon fungeren.'

 Green hield zijn hoofd schuin en keek haar vragend aan. 'Dit had ik niet verwacht. Een kruisverhoor.'

 Ze wilde hem geen duimbreed toegeven. Niet nu. 'Toen we voor het eerst over dit alles praatten, zei je dat je het bestand opzettelijk had laten lekken en dat het weinig meer bevatte dan de informatie dat Malone wist waar George Haddad woonde. Toch had je het specifiek over het verbond van Abraham. Hoe wist je daarvan?'

 'Zo geheim was dat bestand niet.'

 'O nee? Daley zei iets anders. Hij hield vol dat er weinig informatie in stond en dat het bestand alleen bij een handjevol topmensen bekend was.' Ze sprak nadrukkelijk. 'Jij stond niet op die lijst. En toch wist je ongelooflijk veel.'

 Green kwam uit de alkoof en liep naar de huiskamer terug.

 Ze volgde hem.

 Cassiopeia was weg.

 Stephanie keek bezorgd om zich heen.

 'Mijn mensen hebben zich over haar ontfermd,' zei Green.

 Dat stond haar niet aan. 'En wie ontfermt zich over mij?'

 Green stak zijn hand onder zijn jasje en haalde een pistool tevoorschijn. 'Dat neem ik voor mijn rekening, maar ik moet je eerst onder vier ogen spreken.'

 'Om na te gaan hoeveel ik weet? Hoeveel Cassiopeia weet? En wie het nog meer weten?'

 'Ik denk niet dat je hulp hebt. Per slot van rekening ben jij niet zo populair bij onze regering, Stephanie. Daley heeft geprobeerd met je samen te werken, maar dat lukte niet.'

 'Was dat jouw werk?'

 Green knikte. 'We brachten explosieven in de auto aan en wachtten op het juiste moment. Het maakt allemaal deel uit van de terreuraanval op dit land die met Daley begint en met Daniels eindigt. Het hele land zal in rep en roer zijn.'

 'En daar maakt de vicepresident gebruik van zodra hij is ingezworen. Hij heeft op zijn beurt een vicepresident nodig, en dan verschijn jij op het toneel.'

 'De promotiekansen liggen niet meer voor het oprapen, Stephanie. Je moet genoegen nemen met wat je kunt krijgen. In die crisissituatie ben ik de ideale keuze. Mijn benoeming wordt unaniem goedgekeurd.'

 'Je bent een waardeloze kerel.'

 Hij keek haar quasi-beschaamd aan. 'Dat wil ik wel accepteren. Per slot van rekening heb jij nog maar een paar minuten te leven. O ja, de aanval was ook op jou gericht. Toen je in dat restaurant kwam opdagen, breidde ik het plan uit, maar op de een of andere manier zag je kans de mannen te ontwijken. Ik weet nog steeds niet hoe je dat hebt klaargespeeld.'

 'Goede training. Dat maakt alle verschil van de wereld.'

 Hij keek haar met een kil glimlachje aan. 'Ik zal die humor missen.'

 'Besefje wel wat je doet? De gewelddadige omverwerping van een wettig gekozen president?'

 'Dat heet hoogverraad, geloof ik. Maar Danny Daniels is een zwakke, onbekwame man die niet weet wat goed voor zijn land is. Hij is een vriend van Israël, door dik en dun. Dat alleen al maakt ons machteloos in het Midden-Oosten. Het wordt tijd dat Amerika voor de tegenpartij kiest. De Arabieren hebben veel meer te bieden.'

 'En dat krijgen jullie met de Alexandrië-connectie voor elkaar?'

 Hij haalde zijn schouders op. 'Ik weet het niet. Dat is het probleem van de nieuwe president, en hij zegt dat hij de situatie onder controle heeft.'

 'Wil je zo graag blijven rondhangen?'

 'Ik zou het ambt van vicepresident van de Verenigde Staten niet blijven rondhangen willen noemen. Omdat ik zo'n essentiële bijdrage aan de machtswisseling heb geleverd, zal ik een unieke positie innemen. Invloedrijk, maar altijd op de achtergrond.'

 Ze wees naar het pistool. 'Ga je mij vermoorden?'

 'Ik heb geen keus. Die cd die je daar hebt, is vast en zeker belastend voor mij. Ik kan niet meer terug, en dus kan ik jou niet laten gaan.'

 Ze vroeg zich af waar Cassiopeia heen was gebracht. Dit verliep niet volgens plan. Ze had ook niet verwacht dat Green zelf met een wapen zou rondlopen. Er ging één gedachte door haar hoofd.

 Vertragen.

 'Gaat de minister van Justitie van de Verenigde Staten mij doodschieten?'

 'Ik heb er de hele dag over nagedacht, en jammer genoeg heb ik niet veel keus.'

 'Hoe zit het dan met al die christelijke waarden waarover ik je zo veel heb horen praten?'

 'Dit is het heetst van de strijd en daar gelden andere regels. Het is een kwestie van overleving, Stephanie. Ik heb echt naar de opnamen geluisterd die Daley op de usB-sticks heeft bewaard. De stafchef van de vice-president had het veel over presidentiële opvolging. Te veel. Het is geen doorslaggevend bewijs, maar het zou wel vragen oproepen. Het is duidelijk dat Daley een grondig onderzoek heeft ingesteld. Op dat schijfje dat je daar in je hand hebt staat nog meer. Er moet nu meteen een eind aan komen. Natuurlijk wordt je lichaam nooit gevonden. Er staat een doodkist klaar op de ambassade van Saoedi-Arabië. Een van hun gezanten is overleden en wil thuis begraven worden. Je lift op een diplomatieke vlucht met hem mee naar Arabië.'

 'Je hebt het allemaal uitgedacht, hè?'

 'Vrienden kunnen heel waardevol zijn. Dat heb ik ontdekt. Ik heb het een hele tijd in mijn eentje gedaan, maar ik vind het prettig om deel uit te maken van een team. De Saoedi's willen alleen maar Israël vernietigen. Wij hebben ze verzekerd dat het mogelijk is. De Israëliërs denken

 dat de Saoedi's in deze zaak met ze samenwerken. Dat is niet zo. Ze werken met ons samen. Dat doen ze al van het begin af.'

 'Ze weten niet wat voor gluiperige stukken verdriet jullie allemaal zijn. Het draait allemaal om geld en macht. En niets anders.' 'Wil je verder nog iets zeggen?' Ze schudde haar hoofd. Het pistool gaf een knal.

 82

 Wenen

 Thorvaldsen stond bij Gary. Toen ze het Schmetterlinghaus hadden verlaten, had hij Jesper gebeld en tegen hem gezegd dat hij een auto met chauffeur moest sturen. Zodra hij en Gary op de terugweg naar Kopenhagen waren, zou hij zijn helper opdracht geven Margarete vrij te laten. Hij had niet de moeite genomen hun kleren op te halen. Geen tijd. In plaats daarvan had hij alleen de atlas uit de bibliotheek met daarin de brieven van de heilige Hiëronymus en de heilige Augustinus.

 Auto's kwamen en gingen over het rondgaande pad dat tussen de bomen door naar de voordeur leidde. Niet alle leden van de Orde logeerden op het landgoed. Velen gingen liever naar vrienden of naar hun favoriete hotel in Wenen. Hij herkende sommigen die aankwamen en praatte even met hen. Dat stelde hem ook in de gelegenheid op te gaan in de omgeving. Evengoed moesten ze weg zijn, met de brieven, voordat Hermann bijkwam.

 'Zijn we in moeilijkheden?' vroeg Gary.

 'Dat weet ik niet.' En hij wist dat echt niet.

 'Je hebt die twee kerels vrij hard op hun kop gemept.'

 Hij zag dat de jongen onder de indruk was. 'Ja, hè?'

 'Ik wil hier niet meer zijn als ze bijkomen.'

 Hij ook niet. 'We moeten die brieven in bezit houden, en ik denk niet dat onze gastheer dat toestaat.'

 'En zijn dochter? Blijkbaar gaf hij niet veel om haar.'

 'Ik denk niet dat hij ooit om haar heeft gegeven. We hebben haar alleen gekidnapt omdat het iets onverwachts was. Hij moest daar even over nadenken en daardoor hadden wij genoeg tijd om in actie te komen.' Hij dacht aan zijn eigen dode zoon. 'Mannen als Alfred geven weinig om hun familie.'

 En wat moest dat afschuwelijk zijn. Hij miste zijn vrouw en zoon. Toen hij zag dat Gary Malone hem te hulp kwam, had dat hem bang en tegelijk blij gemaakt. Hij klopte de jongen op de schouder.

 'Wat is er?' vroeg Gary.

 'Je vader zou trots zijn geweest.'

 'Ik hoop dat het goed met hem gaat.'

 'Ik ook.'

 Drie auto's reden met grote snelheid over de oprijlaan en het rondgaande pad. Ze stopten voor het kasteel en uit de eerste en derde auto kwamen mannen die een donker pak droegen. Ze keken snel om zich heen en toen maakte een van hen het achterportier van de middelste auto open.

 De vicepresident van de Verenigde Staten stapte de middagzon in, informeel gekleed in een pullover onder een blauwe blazer.

 Thorvaldsen en Gary stonden er twintig meter vandaan. Ze zagen dat de veiligheidsagenten de vicepresident flankeerden en dat ze met zijn allen naar de hoofdingang van het kasteel liepen. Halverwege bleef de vicepresident staan en veranderde van richting.

 Hij kwam recht op hen af.

 Thorvaldsen keek met een mengeling van woede en walging naar de man. Die ambitieuze idioot was blijkbaar tot alles bereid.

 'Geen woord, jongen,' zei hij tegen Gary. 'Vergeet niet: oren open, mond dicht.'

 'Dat had ik al begrepen.'

 'U moet Henrik Thorvaldsen zijn,' zei de vicepresident toen hij dichtbij was gekomen en zichzelf had voorgesteld.

 'Dat ben ik. Het is me een genoegen u te ontmoeten, meneer de vice-president.'

 'Laat dat "meneer de vicepresident" maar achterwege. U bent een van de rijkste mannen van de wereld en ik ben maar een politicus.'

 'Hoe zeggen ze dat ook weer? Eén hartslag van het presidentschap verwijderd?'

 De Amerikaan grinnikte. 'Zo is het. Evengoed is het een nogal saaie baan. Ik mag wel veel reizen en ik vind het bijvoorbeeld geweldig om hier te zijn.' 'En wat voert u vandaag hierheen?'

 'Alfred Hermann en ik zijn vrienden. Ik kom mijn opwachting bij hem maken.'

 Er kwam nog een auto aanrijden. Een licht gekleurde bmw met een geüniformeerde chauffeur. Thorvaldsen gaf een teken en de auto kwam zijn kant op.

 'Gaat u weg?' vroeg de vicepresident.

 'We moeten naar de stad.'

 De Amerikaan wees naar Gary. 'En wie is dit?'

 Thorvaldsen stelde hen voor, waarbij hij Gary's echte naam gebruikte, en ze gaven elkaar een hand.

 'Nooit eerder een vicepresident ontmoet,' zei Gary.

 De bmw stopte en de chauffeur stapte uit. Hij liep om de auto heen en maakte het achterportier open voor Thorvaldsen.

 'En ik heb de zoon van Cotton Malone nooit ontmoet,' zei de vicepresident.

 Thorvaldsen besefte nu dat ze in moeilijkheden verkeerden. Dat werd bevestigd toen hij Alfred Hermann hun kant op zag lopen, op de voet gevolgd door zijn beveiligingschef.

 De vicepresident zei: 'U moet de groeten hebben van Brent Green.'

 En Thorvaldsen zag Greens verraad in de harde ogen van de man.

 'Ik ben bang dat u nergens heen gaat,' zei de vicepresident op gedempte toon.

 Hermann kwam bij hen en duwde het achterportier van de auto dicht. 'Meneer Thorvaldsen heeft de auto niet nodig. U kunt gaan.'

 Thorvaldsen wilde protesteren, een scène maken, maar hij zag dat de veiligheidschef naast Gary ging staan. Een pistool onder het jasje van de man was op de jongen gericht.

 De boodschap was duidelijk.

 Hij keek de chauffeur aan. 'Dat is juist. Bedankt voor uw komst.'

 Hermann nam de atlas van hem over. 'Je kunt niet veel meer beginnen, Henrik.'

 'Zeg dat wel,' zei de vicepresident.

 Hermann keek verbaasd. 'Waarom ben jij hier? Wat is er aan de hand?'

 'Breng ze beiden naar binnen en ik vertel je alles.'

 83

 Sinaï

 Malone wachtte totGeorge Haddad zich veilig achter het eind van de boekenplank bevond, waar hij en Pam een verdedigende positie hadden ingenomen.

 'Uit de dood verrezen?' zei hij tegen Haddad.

 'Zo'n verrijzing kan glorieus zijn.'

 'George, die man wil jullie allemaal vermoorden.'

 'Dat dacht ik al. Goed dat jij er bent.'

 'En als ik hem niet tegenhoud?'

 'Dan zal deze hele onderneming voor niets zijn geweest.'

 Hij moest het weten. 'Wat is daarachter?'

 'Nog drie zalen en de leeskamer. Elk net als deze zaal. Niet veel schuilplaatsen.'

 Hij herinnerde zich de plattegrond. 'Dus ik moet het maar op een vuurgevecht met hem laten aankomen?'

 'Ik heb je hierheen gekregen. Stel me nu niet teleur.'

 De woede laaide in hem op. 'Je had dat ook op een eenvoudiger manier kunnen doen. Misschien roept hij versterking op.'

 'Dat betwijfel ik. Maar ik laat uitkijken naar eventuele anderen die in defarsh komen. Ik wed dat hij alleen is en ook alleen blijft.'

 'Hoe weet je dat? Het wemelt de hele tijd van de Israëliërs.'

 'Die zijn weg.' Haddad wees door de zaal. 'Hij is de enige die er nog

 is.'

 Malone zag McCollum door de boogpoort rennen en dieper in de bibliotheek verdwijnen. Nog drie zalen en dan de leeskamer. Hij stond op het punt een heleboel regels te overtreden die hem in zijn twaalfjaren bij

 de Magellan-eenheid in leven hadden gehouden. Een daarvan was duidelijk: ga nooit ergens naar binnen als je niet weet hoe je eruit moet komen. Toen schoot hem iets anders te binnen wat hij had geleerd. Als het slecht gaat, kan alles je kwaad doen, ook nietsdoen.

 'Weet dit,' zei Haddad. 'Die man was verantwoordelijk voor de kidnapping van je zoon. Hij heeft ook je boekwinkel vernietigd. Het is net zo goed zijn schuld dat je hier bent als de mijne. Hij zou Gary hebben vermoord, als dat hem van pas kwam. En het zal ook geen punt voor hem zijn om jou te vermoorden.'

 'Hoe weet je dat van Gary?' vroeg Pam.

 'De Wachters hebben toegang tot enorm veel informatie.'

 'En hoe ben je bibliothecaris geworden?' vroeg Malone.

 'Dat is een ingewikkeld verhaal.'

 'Vast wel. Als dit voorbij is, moeten jij en ik een lang gesprek voeren.'

 Haddad grijnsde. 'Ja, mijn oude vriend, dat lange gesprek zullen we hebben.'

 Malone wees naar Pam en zei tegen Haddad: 'Hou haar hier. Ze is niet zo goed in het opvolgen van orders.'

 'Ga maar,' zei ze. 'Wij redden ons wel.'

 Hij besloot niets meer te zeggen en rende door het gangpad. Bij de uitgang ging hij snel opzij. Zes meter verder begon een volgende kamer. Ook daar torenhoge muren, rijen stenen planken, letters, afbeeldingen en mozaïeken van vloer tot plafond. Hij sloop naar voren, maar bleef dicht bij de gladde wanden van de gang. Hij kwam in de tweede zaal en zocht daar weer dekking aan het eind van een van de rijen planken. Deze kamer was vierkant, meer nog dan de eerste, en hij zag ook hier een mengeling van rollen en codices.

 Geen teken van beweging. Dit was heel dom. Hij liet zich steeds dieper de bibliotheek in lokken. Op een gegeven moment zou McCollum zich omdraaien en vechten, en dan op zijn voorwaarden.

 Maar wanneer?

 Haddad keek naar Pam Malone. In Londen had hij geprobeerd een beeld van haar persoonlijkheid te krijgen. Hij had zich afgevraagd wat ze daar deed. De Wachters hadden persoonlijke informatie over Cotton Malone verzameld, dingen waar Haddad weinig van had geweten - Malone sprak bijna nooit over zijn vrouw en familie. Ze hadden een academische vriendschap gehad, gebaseerd op liefde voor boeken en respect voor kennis. Toch wist hij genoeg, en het was nu tijd om daar gebruik van te maken.

 'We moeten terug,' zei hij.

 'Cotton zei dat we hier moesten blijven.'

 Hij keek haar indringend aan. 'We moeten daar weer heen.' Om zijn woorden kracht bij te zetten haalde hij een pistool onder zijn gewaad vandaan.

 Verrassend genoeg gaf ze geen krimp.

 'Ik zag hoe je naar McCollum keek,' zei ze.

 'Is dat de naam die hij jullie gaf?'

 Ze knikte.

 'Hij heet Sabre en hij is een moordenaar. Ik meende wat ik in mijn appartement in Londen zei. Ik heb een schuld te voldoen, en ik ben niet van plan Cotton die voor mij te laten betalen.'

 'Ik zag het in je ogen. Je wilde dat hij schoot, maar je wist dat hij het niet zou doen.'

 'Mannen als Sabre zijn gierig met hun moed. Die bewaren ze voor als ze er echt behoefte aan hebben. Zoals nu.'

 'Wist je dat dit alles zou gebeuren?'

 Hij haalde zijn schouders op. 'Wist het, dacht het, hoopte het. Ik weet het niet. We waren op onze hoede voor Sabre. We wisten dat hij iets in Kopenhagen van plan was, en toen hij Gary kidnapte, beseften we dat hij mij probeerde te vinden. Toen besloot ik me erin te mengen. Mijn tweede telefoontje naar de Westelijke Jordaanoever werd ontdekt door spionnen van Israël, en die kwamen toen eindelijk in actie. In Lissabon wist ik opeens een manier om jullie alle drie hierheen te leiden zonder dat de Israëliërs meekwamen.'

 'Heb je dat alles gedaan om te kunnen sterven?'

 'Ik heb het gedaan om de bibliotheek te beschermen. Sabre werkt voor een organisatie die deze kennis voor haar eigen politieke en economische doeleinden wil gebruiken. Ze doen al een hele tijd onderzoek naar ons. Maar je hebt hem gehoord. Hij is hier voor zichzelf. Niet voor hen. Als we hem tegenhouden, houden we alles tegen.'

 'Wat ga je doen?'

 'Ik niet alleen. Jij moet dit ook doen.' 'Ik?'

 'Cotton heeft je nodig. Wil je weglopen?'

 Hij zag dat ze over zijn vraag nadacht. Hij wist dat ze intelligent, moedig en voortvarend was. Maar ook kwetsbaar. En geneigd tot het maken van fouten. Hij had zijn hele leven mensen bestudeerd en hij hoopte dat hij het met Pam Malone bij het rechte eind had.

 'Nooit,' zei ze.

 Sabre vluchtte de Kamer van het Domein uit en kwam in de Leeskamer, een vertrek met meer tafels en minder planken. Hij herinnerde zich van zijn eerste excursie dat de volgende zaal, de Kamer van de Eeuwigheid, naar de laatste zaal leidde. De hele bibliotheek had een U-vorm. Namaakramen en nissen waarin landschappen waren geschilderd wekten, samen met de bijzondere verlichting, de indruk dat je buiten was. Hij moest zich er steeds aan herinneren dat hij onder de grond was.

 In de Leeskamer bleef hij staan.

 Tijd om gebruik te maken van wat hij eerder had opgemerkt.

 Malone ging steeds verder, zijn pistool in de aanslag. Hij had het magazijn door zijn laatste vervangen, maar nu kon hij tenminste negen keer schieten. Samen met de drie patronen in het andere magazijn dat hij in zijn zak had, had hij nu twaalf kansen om McCollum tegen te houden.

 Hij keek snel van muur naar muur en van plafond naar vloer, zijn zintuigen gespitst. Zijn borst en rug waren vochtig van het zweet en de ondergrondse lucht verkilde hem. Hij liep door de tweede zaal en kwam in de gang naar de volgende verlichte kamer, die een rechte hoek had. Hij hoorde niets en juist die stilte baarde hem zorgen. Toch liep hij door, en dat kwam door iets wat Haddad had gezegd: McCollum was degene geweest die Gary had meegenomen. Die schoft had zijn zoon aangeraakt. Hem weggehaald. En daardoor Malone gedwongen iemand te doden. Dat kon Malone onmogelijk over zijn kant laten gaan. McCollum wilde een gevecht. Nou, dat kon hij krijgen.

 Hij kwam bij de ingang van de derde zaal.

 De Leeskamer.

 Tussen de planken stonden ongeveer twintig tafels van dikke, ruwhouten planken, donker en versleten.

 Hij zag de uitgang in de muur tegenover hem.

 De kamer was groter dan de twee andere, rechthoekig en een meter of twintig lang. De muren waren bedekt met stenen platen en lateien van Byzantijnse herkomst, en ook met mozaïeken, ditmaal taferelen met vrouwen: sommigen sponnen en weefden, anderen beoefenden sporten. Hij nam zijn blik van de mozaïeken weg en concentreerde zich op het probleem.

 Hij verwachtte dat McCollum elk moment tussen de tafels vandaan kon springen. Hij was er klaar voor. Maar er gebeurde niets.

 Hij bleef staan.

 Er was iets mis.

 Toen zag hij aan de andere kant van de kamer, aan de onderkant van de muur, een donkere weerspiegeling in het glanzende rode graniet. Een schimmige figuur, alsof hij door een frisdrankflesje keek, bewoog zich golvend over de spiegelende wand.

 Vanaf de vloer.

 Onder de tafels.

 En toen besefte hij het.

 84

 Washington

 STEPHANIE hoorde het schot, maar werd niet door een kogel getroffen. Toen zag ze het gaatje in de zijkant van Brent Greens hoofd en wist ze wat er gebeurd was.

 Ze draaide zich om.

 Daar stond Heather Dixon, een pistool in haar hand.

 Greens lichaam dreunde tegen de hardhouten vloer, maar ze bleef Dixon aankijken, die haar wapen liet zakken.

 Cassiopeia kwam achter de Israëlische vrouw vandaan.

 'Daarmee is het uit,' zei Dixon.

 Stephanie keek Cassiopeia aan. 'Wat is er gebeurd?'

 'Toen jij en Green naar de studeerkamer teruggingen, verscheen zij. We hadden gelijk. Green had een paar vrienden meegebracht, die achter stonden te wachten. De geheime dienst pakte ze op en toen... ' Cassiopeia wees naar Dixon. 'Toen kwam zij binnen.'

 Stephanie begreep het. 'Je werkt voor de president?'

 'Dat moest wel. Die schoft wilde ons allemaal verraden. Hij en jullie vicepresident hadden misschien wel een wereldoorlog ontketend met wat ze van plan waren.'

 Ze hoorde een bepaalde ondertoon en vroeg: 'En jij en Daley?'

 'Ik mocht Larry graag. Hij vroeg ons om hulp, vertelde ons wat er gebeurde, en tussen hem en mij bloeide iets op. Ofje het nu gelooft of niet, hij probeerde de dingen tegen te houden. Dat moet je hem nageven.'

 'Het zou veel gemakkelijker zijn geweest als jullie twee gewoon naar mij toe waren gekomen met wat jullie hadden.'

 Dixon schudde haar hoofd. 'Dat is jouw probleem, Stephanie. Jij leeft in een idealistische zeepbel. Je had de pest aan Larry. Je had een hekel aan Green. Je dacht dat het Witte Huis een hekel aan jou had. Hoe zou jij iets kunnen doen?'

 'Maar ze vormde wel het ideale lokaas,' zei Cassiopeia. 'Nietwaar?'

 'Aan elke lijn moet lokaas zitten, en in dit geval waren jullie twee dat.'

 Stephanie had nog steeds de cd in haar hand die ze in Daleys kantoor had neergelegd. Er stond niets op die schijf. Ze had hem alleen gebruikt om Green tot een reactie te brengen. 'Hebben ze daar alles op de band?' Er was een zendertje bij haar aangebracht voordat ze Camp David verlieten.

 Cassiopeia knikte. 'Alles.'

 'En de Saoedi's?' vroeg ze aan Dixon. 'Toen we elkaar voor het eerst spraken, werkte je met ze samen.'

 'Typisch Arabieren. Ze willen van twee walletjes eten. Eerst werkten ze met de vicepresident samen, want ze dachten dat hij hen zou helpen een eind te maken aan het zoeken naar de Alexandrië-connectie. Toen zagen ze in dat daar niets van klopte. En dus namen ze contact met ons op en werden we het eens. Die dag op de Mall spoorden ze je alleen maar aan; meer niet. Natuurlijk wisten we geen van allen dat je hulp had gekregen.' Dixon wees met het pistool naar Cassiopeia. 'Ik ben dat pijltje nog niet vergeten.'

 'Misschien krijg je op een dag de kans om iets terug te doen.'

 Dixon glimlachte. 'Misschien.'

 Stephanie keek naar het lijk van Brent Green. Hij had laten doorschemeren dat hij misschien in haar geïnteresseerd was, en een ogenblik had ze dat wel een prettig idee gevonden. Hij had haar zelf verdedigd, had gezegd dat hij uit solidariteit met haar zijn ontslag zou nemen, en toen had het niet veel gescheeld of ze was hem gaan vertrouwen.

 Maar het was allemaal komedie geweest.

 'De president heeft me gestuurd om hier een eind aan te maken,' onderbrak Dixon haar gedachten. 'Geen processen. Geen pers. De minister van Justitie had het moeilijk met zichzelf en heeft zelfmoord gepleegd. Zijn lijk zal binnen een uur worden gecremeerd en dan maken pathologen-anatomen van het leger een overlijdensakte op. Zelfmoord. Hij krijgt een indrukwekkende begrafenis en iedereen zal met genegenheid aan hem terugdenken. Einde verhaal.'

 'En de Alexandrië-connectie?' vroeg Stephanie.

 'George Haddad is verdwenen. We hopen dat Malone hem heeft. Haddad belde maanden geleden naar Palestina, en een paar dagen geleden opnieuw. Na die eerste keer, en nadat Larry me het een en ander had verteld, legden we contact met Pam Malone. De Mossad was van plan Gary Malone te ontvoeren, maar onze premier verzette zich daartegen. En toen was de Orde ons voor. Omdat Pam Malone met een zendertje rondliep, hoefden we haar alleen maar te volgen. Jammer genoeg pakte dat niet goed uit. En toen gebeurde dit alles. Daniels heeft ons verzekerd dat hier niets van in de openbaarheid komt. Mijn regering vertrouwt hem.'

 'Heeft iemand iets van Cotton gehoord?'

 Dixon schudde haar hoofd. 'Het laatste wat we hoorden is dat hij ergens in de Sinaï met een parachute uit een vliegtuig is gesprongen. Maar dat doet er niet toe. Als er iets wordt gevonden, horen we daar nooit iets van. Dat is de afspraak.'

 'En als Daniels geen president meer is?' vroeg Cassiopeia.

 'Dan zal het vergeten zijn. Zo niet, dan doet Israël wat het eeuwenlang heeft gedaan. Vechten tot het uiterste. Dat is ons altijd gelukt en daar gaan we mee door.'

 Stephanie geloofde dat. Maar er was nog iets anders. 'De vicepresident. Wat is er met hem?'

 'Voor zover wij weten, wisten alleen Green, de vicepresident en Alfred Hermann precies wat er aan de hand was. Toen Green de bandopname van het gesprek van Larry met de stafchef van de vicepresident hoorde, raakte hij in paniek en vroeg hij de Saoedi's om Daley uit de weg te ruimen. Zoals we van ze gewend zijn, zeiden ze dat niet tegen ons, anders hadden we ze misschien kunnen tegenhouden. Maar je kunt een Arabier niet vertrouwen.' Dixon zweeg even. 'Toen jullie daar ineens opdoken en die ontmoeting met Larry hadden, raakte Green in paniek, en hij haalde de Saoedi's over om jullie ook uit de weg te ruimen. Nu Daniels die aanval heeft afgekapt door alle aanvallers te doden, en nu Green er niet meer is, houdt het voor de Saoedi's op.'

 Stephanie wees naar Green. 'En dit dan?'

 'Er staan mensen klaar om dat stuk ellende naar zijn huis terug te brengen, waar zijn lijk later vandaag gevonden zal worden. Larry's dood zal niet aan een terreuraanslag worden toegeschreven, zoals Greens bedoeling was.'

 'Dat kan nog lastig worden. Die auto is ontploft.'

 'Het wordt gewoon een onopgeloste zaak. Er blijft wel een luchtje aan zitten, en daar kan Daniels gebruik van maken, ongeveer zoals die idioten voor zichzelf van plan waren. Ik denk dat Larry dat wel kan waarderen. Ook vanuit het graf kan hij nog nuttig werk doen.'

 'Je hebt nog niet uitgelegd,' zei Cassiopeia, 'hoe dit uit de openbaarheid kan worden gehouden terwijl de vicepresident nog rondloopt?'

 Dixon haalde haar schouders op. 'Dat is Daniels' probleem.' Ze pakte haar mobiele telefoon, drukte op een knop en zei: 'Meneer de president, Green is dood, precies zoals u wilde.'

 85

 Sinaï

 Op twaalf meter afstand schoot Sabre op Malones benen. Omdat er geen stoelen aan de tafels stonden, had hij een vrij goed schootsveld. Hij wilde de benen onder zijn tegenstander vandaan schieten. Daarna zou het gemakkelijk zijn hem te doden.

 Hij joeg drie kogels Malones kant op.

 Maar de benen waren weg.

 Verdomme.

 Hij rolde onder de tafel vandaan naar de volgende en ging voorzichtig naar de rand om Malone te zoeken, maar hij zag niets.

 Toen wist hij het.

 Malone had beseft dat McCollum op zijn benen wilde schieten en was op de eerste de beste tafel gesprongen, een seconde voordat er drie schoten door de zaal galmden. Presse-papiers van goudkleurige kwarts kletterden op de vloer. McCollum zou bijna meteen weten wat hij had gedaan; Malone besloot daar gebruik van te maken.

 Hij wachtte even, rolde toen van de tafel af en zag McCollum gehurkt achter een van de tafels zitten. Hij mikte en schoot twee keer, maar McCollum veranderde van positie en gebruikte een van de dikke kolompoten als dekking.

 Deze schietbaan was te open.

 Malone sprong achter een rij planken links van hem.

 'Niet slecht, Malone,' zei zijn tegenstander vanaf de andere kant van de kamer.

 'Ik doe mijn best.'

 'Je komt hier niet weg.'

 'We zullen zien.'

 'Ik heb mannen gedood die beter waren dan jij.'

 Malone vroeg zich af of het bravoure was of dat McCollum hem probeerde te bespelen.

 In geen van beide gevallen maakte het indruk op hem.

 Haddad leidde Pam Malone door de bibliotheek. Hij ging niet achter Sabre en Malone aan, maar liep juist in tegenovergestelde richting. Ze hadden al schoten gehoord. Hij hoefde geen haast te maken. Ze kwamen in de vijfde zaal, die de passende naam 'Kamer van het Leven' had, een naam die gesymboliseerd werd door een mozaïekkruis waarvan het bovenste deel vervangen was door een ovaal.

 Hij liep daar vlug doorheen en kwam in de Kamer van de Eeuwigheid, waarna hij in de deuropening aan de andere kant bleef staan. Er kwamen stemmen uit de gang, van voorbij de hoek van negentig graden. Blijkbaar was er een duel aan de gang in de Leeskamer. Veel tafels, minder planken, meer open ruimte. Toen Sabre eerder door die kamer was gelopen, had hij de situatie verkend, en zijn tegenstander had ook alle dingen opgemerkt die van belang waren. Ooit had Haddad hetzelfde gedaan toen hij tegen de Joden vocht. Altijd je slagveld kennen.

 Dit terrein kende hij als zijn broekzak.

 Vijf jaar geleden had hij de heldenqueeste in het geheim volbracht, kort voordat hij Cotton Malone te hulp had geroepen. Toen hij hier voor het eerst was aangekomen en toegang tot de bibliotheek had gekregen, en had gehoord dat al zijn vermoedens over de Bijbel juist waren, was hij diep onder de indruk geweest. Maar toen de Wachters hem om hulp hadden gevraagd, had hij dat geweldig gevonden. Veel Wachters waren hier als genodigden binnengekomen, en ze hadden op dat moment allemaal gevonden dat hij hun bibliothecaris moest worden. Ze hadden hem verteld welke gevaren de bibliotheek liep en hij had gezegd dat hij hun probleem zou oplossen. Uiteindelijk had hij ook hulp nodig gehad en daarom had hij Malone erbij betrokken.

 Zijn geduld en zijn kennis waren hem goed van pas gekomen.

 Nu maar hopen dat hij geen misrekening had gemaakt.

 Hij bleef in de deuropening vanuit de Kamer van het Leven staan, met Pam Malone dicht achter zich.

 'Wacht hier,' fluisterde hij.

 Hij liep behoedzaam door de gang, ging de hoek om en wierp een blik in de Leeskamer. Daar zag hij beweging links en rechts. Een man achter de planken, de ander met de tafels als dekking.

 Hij sloop naar Pam Malone terug en gaf haar zijn pistool.

 'Ik moet daar naar binnen,' zei hij zacht.

 'En je komt niet meer naar buiten.'

 Hij schudde zijn hoofd.

 'Dit is het einde.'

 'Je hebt Cotton een lang gesprek beloofd.'

 'Ik loog.' Hij zweeg even. 'En dat wist jij.'

 'Dat is de advocaat in mij.'

 'Nee, het is de mens in jou. We doen allemaal dingen waar we spijt van hebben. Ik heb daar ook mijn portie van gedaan. Op het eind van mijn leven kon ik tenminste nog deze bibliotheek in stand houden.' Hij zag iets in haar ogen. 'Je weet wat ik bedoel, hè?'

 Ze knikte.

 'Dan weet je wat je te doen staat.'

 Hij zag haar verbaasd kijken en klopte op haar schouder. 'Als het zo ver is, zul je het weten.' Hij wees naar het pistool. 'Heb je ooit eerder met zo'n ding geschoten?'

 Ze schudde vlug van nee.

 'Richten en de trekker overhalen. Hij slaat terug, dus hou hem goed vast.'

 Ze zei niets, maar hij wist dat ze het begreep.

 'Ik wens je een goed leven. Zeg tegen Cotton dat ik altijd respect voor hem heb gehad.'

 En hij draaide zich om en liep naar de Leeskamer.

 'We kunnen hier de hele dag blijven zitten,' riep Malone.

 'Jij kunt dit niet aan,' zei McCollum. 'Een beetje uit vorm, hè?'

 'Ik kan jóu wel aan.'

 McCollum grinnikte. 'Ik zal je vertellen wat ik ga doen. Ik denk dat ik terugga en die ex-vrouw van je vermoord. Ik zou je zoon ook hebben vermoord, als je die idioten die ik had ingehuurd niet had uitgeschakeld. En o ja, dacht je dat het allemaal jouw werk was? Ik zette dat allemaal in scène en jij liep erachteraan als een jachthond achter een vos. Plan

 B hield in dat ik de jongen zou doden. In beide gevallen zou ik George Haddad hebben gevonden.'

 Hij wist wat McCollum deed. McCollum probeerde hem op stang te jagen. Hem kwaad te maken. Zodat hij overijld in actie kwam. Toch vroeg hij zich iets af. 'Heb je Haddad ooit gevonden?'

 'Nee. Je was er zelf bij toen de Israëliërs hem doodschoten. Ik heb het allemaal gehoord.'

 Gehoord? McCollum wist dus niets van de bibliothecaris. Daarom vroeg hij: 'Hoe was je aan die queeste gekomen?'

 'Die heb ik hem gegeven.'

 Malone zag de Palestijn in de verste deuropening staan.

 'Meneer Sabre, ik heb u gemanipuleerd zoals ik ook met Cotton heb gedaan. Ik liet het cassettebandje en de informatie op mijn computer voor u achter, inclusief de queeste, die ik zelf heb samengesteld. Ik verzeker u dat de reis die ik indertijd moest maken om deze plaats te vinden veel moeilijker was.'

 'Je lult uit je nek,' zei McCollum.

 'Het moest een uitdaging zijn. Als het te gemakkelijk was, zou u misschien hebben gedacht dat het een val was. Als het te moeilijk was, zou u hier nooit zijn aangekomen. Maar u was erop gebrand. Ik liet zelfs een usB-stick naast mijn computer voor u achter, en u vond dat helemaal niet vreemd. Nog meer lokaas.'

 Malone zag dat Haddad vanaf de plaats waar hij stond recht naar McCollum kon kijken. Maar Haddads beide handen waren leeg. Dat zou McCollum ongetwijfeld ook hebben opgemerkt.

 'George, wat doe je?' riep hij uit.

 'Afmaken wat ik begonnen ben.'

 Haddad liep naar McCollum toe.

 'Vertrouw op wat je kent, Cotton. Ze zal je niet teleurstellen.'

 En zijn vriend liep door.

 Sabre zag de bibliothecaris naar hem toe lopen. Was dat George Haddad? Was alles wat was gebeurd zorgvuldig gepland? Was hij gemanipuleerd?

 Hoe had de oude man het genoemd? Een val? Welnee.

 En dus loste hij één schot.

 Op het hoofd van de bibliothecaris.

 Malone schreeuwde 'Nee!' op het moment dat de kogel zich in George Haddad boorde. Hij had hem zo veel vragen te stellen; er was zo veel wat hij niet begreep. Hoe had de Palestijn zijn weg van Londen naar deze plaats gevonden? Wat was er aan de hand? Welke kennis bezat Haddad die dit alles waard was?

 De woede laaide in hem op en hij loste twee schoten in McCollums richting, maar ze beschadigden alleen de achterste muur.

 Haddad lag roerloos op de vloer. Om zijn hoofd vormde zich een plas bloed.

 'De oude man had lef,' riep McCollum. 'Ik had hem anders ook gedood. Misschien wist hij dat.'

 'Jij bent dood,' was het enige wat Malone daarop zei.

 Er werd gegrinnikt aan de andere kant van de zaal. 'Zoals je over jezelf zei: dat kon wel eens moeilijk worden.'

 Hij wist dat hij hier een eind aan moest maken. De Wachters rekenden op hem. Haddad had op hem gerekend.

 Toen zag hij Pam.

 In de deuropening die naar buiten leidde. In de schaduw en op een zodanige positie dat McCollum haar niet kon zien.

 Ze had een pistool.

 Vertrouw op wat je kent.

 Haddads laatste woorden.

 Hij en Pam hadden het grootste deel van hun leven met elkaar doorgebracht. De afgelopen vijf jaar hadden ze elkaar gehaat, maar ze was een deel van hem, en hij van haar, en ze zouden altijd met elkaar verbonden zijn, zo niet door Gary dan wel door iets wat geen van hen beiden zou kunnen omschrijven. Het was niet noodzakelijkerwijs liefde, maar er was een band. Hij zou niet toestaan dat haar iets overkwam en hij moest erop vertrouwen dat het van haar kant niet anders was.

 Ze zal je niet teleurstellen.

 Hij haalde het magazijn uit zijn pistool, mikte op McCollum en haalde de trekker over. De kogel die al in de kamer zat, sloeg in een tafelblad.

 Toen een klik. En nog een.

 En nog een derde om het goed duidelijk te maken.

 'Einde van de rit, Malone,' zei McCollum.

 Hij stond op, in de hoop dat zijn tegenstander van het dodelijke schot zou willen genieten. Als McCollum ervoor koos om vanuit zijn dekking

 te schieten, zouden Malone en Pam allebei dood zijn. Maar Malone kende zijn vijand. McCollum stond op, zijn pistool gericht, en kwam achter de tafel vandaan. Hij liep tussen de tafels door, dicht naar de plaats waar Malone stond. Nu stond hij met zijn rug naar de deuropening. Zelfs vanuit zijn ooghoek zou hij Pam niet kunnen zien.

 Malone moest tijd rekken. 'Je heet Sabre?'

 'Dat is de naam die ik hier gebruik. Mijn echte naam is McCollum.'

 'Wat ga je doen?'

 'Iedereen hier doden en het allemaal voor mezelf houden. Heel eenvoudig.'

 'Je hebt geen idee van wat er hier is. Wat ga je ermee doen?'

 'Ik haal er mensen bij die het weten. Daar zijn er genoeg van. Alleen al met dat Oude Testament kan ik mijn stempel op de wereld zetten.'

 Pam had niet bewogen. Ze had de klikken vast wel gehoord en moest weten dat hij aan de genade van McCollum was overgeleverd. Hij stelde zich haar angst voor. De afgelopen dagen had ze mensen zien sterven. Nu ze zelf iemand moest doden, zou ze van afgrijzen vervuld zijn. Zo'n daad had zulke angstaanjagende gevolgen dat ze daardoor verlamd kon raken. Nu maar hopen dat haar instinct het van haar afgrijzen won.

 McCollum bracht zijn pistool omhoog. 'Doe Haddad de groeten van me.'

 Pam stormde de kamer in. Haar voetstappen leidden McCollum even af. Zijn hoofd ging met een ruk naar rechts en blijkbaar zag hij iets bewegen aan de rand van zijn gezichtsveld. Malone gebruikte dat moment om het pistool uit McCollums hand te schoppen. Vervolgens pompte hij een vuist in het gezicht van de andere man, zodat McCollum achterover wankelde. Malone dook op hem af, maar McCollum herstelde zich en stuwde zich naar voren. Samen dreunden ze tegen een van de tafels en rolden er samen aan de andere kant af. Hij hoorde dat de lucht uit de longen van zijn tegenstander werd gepompt en dreef zijn knie in McCollums maag.

 Hij stond op en trok McCollum van de vloer, in de verwachting dat de man niets kon beginnen. In plaats daarvan ramde McCollum zijn vuisten in Malones borst en gezicht.

 Hij zag sterretjes en hij schudde de pijn uit zijn hersenen.

 Hij draaide zich snel om en zag een mes in McCollums hand.

 Hetzelfde mes als in Lissabon.

 Hij zette zich schrap.

 Maar hij kreeg niet de kans om iets te doen.

 Eén schot.

 McCollum reageerde verrast. Toen stroomde er bloed uit een gat in zijn zij. Nog een schot en zijn armen gingen de lucht in en hij wankelde achteruit. Een derde schot, en een vierde, en hij viel naar voren. Zijn ogen rolden omhoog, het bloed spoot bij elke uitademing uit zijn mond en hij smakte met zijn gezicht op de vloer.

 Malone draaide zich om.

 Pam liet het pistool zakken.

 'Dat werd tijd,' zei hij.

 Ze zei niets en keek met wijd open ogen naar wat ze had gedaan. Hij kwam dichterbij en duwde haar arm naar beneden. Ze keek hem met een lege blik aan.

 Er doken figuren op in de schaduw van de deuropening.

 Negen mannen en vrouwen kwamen geruisloos dichterbij.

 Adam en Strohoed maakten deel uit van die groep. Eva knielde huilend bij Haddads lijk neer.

 De anderen knielden ook.

 Pam bleef roerloos staan en keek toe.

 Hij ook.

 Ten slotte moest hij hun verdriet onderbreken. 'Ik neem aan dat jullie over communicatieapparatuur beschikken?'

 Adam keek naar hem op en knikte.

 'Daar moet ik gebruik van maken.'

 86

 Wenen

 Thorvaldsen was met Gary in de bibliotheek terug, maar ditmaal wisten Hermann en de vicepresident dat hij daar was.

 'Ze waren hier gisteravond ook,' zei de vicepresident, die duidelijk opgewonden was. 'Ze moeten daar ergens zijn geweest.' Hij wees naar de boekenplanken boven hen. 'Dit is net een concertzaal. Hij heeft de minister van Justitie gebeld en hem alles verteld.'

 'Is dat een probleem?' vroeg Hermann.

 'Gelukkig niet. Brent wordt mijn vicepresident als dit achter de rug is. Hij regelt de dingen in Washington terwijl ik weg ben. Dus dat hebben we tenminste onder controle.'

 'Deze man,' zei Hermann, wijzend naar Thorvaldsen, 'heeft gisteren mijn dochter ontvoerd. Dat deed hij vóórdat hij gisteravond iets hoorde.'

 De vicepresident wond zich nog meer op. 'Dat roept een heleboel vragen op. Alfred, ik had geen moeite met wat je hier deed. Je wilde de Alexandrië-connectie, en die heb je gekregen. Dat heb ik voor je geregeld. Ik weet niet wat je met die informatie hebt gedaan en dat wil ik ook niet weten, maar blijkbaar is het wel een probleem geworden.'

 Hermann wreef over de zijkant van zijn hoofd. 'Henrik, je zult er spijt van hebben datje me hebt geslagen. Dat heeft niemand ooit eerder gedaan.'

 Thorvaldsen was niet onder de indruk. 'Misschien werd het tijd.'

 'En jij ook, jongeman.'

 Er trok zich iets samen in Thorvaldsens keel. Het was niet zijn bedoeling geweest dat Gary in gevaar kwam.

 'Alfred,' zei de vicepresident, 'alles is in beweging gezet. Je zult dit moeten afhandelen.'

 Het zweet sprong op Thorvaldsens voorhoofd toen hij besefte wat die woorden betekenden.

 'Die twee zullen nooit vertellen wat ze weten.'

 'Zul je de jongen doden?' vroeg Thorvaldsen.

 'Zou jij mijn dochter doden? Nou, en? Ja, ik zal de jongen doden.' Hermanns neusgaten gingen wijd open en zijn ogen vlamden op van de woede die in hem oplaaide.

 'Je bent dit soort dingen niet gewend, hè, Alfred?'

 'Met schimpscheuten bereik je niets.'

 Toch zouden ze Thorvaldsen tijd opleveren, en iets anders kon hij op dit moment niet bedenken. Hij keek de vicepresident aan. 'Brent Green was een goed mens. Wat is er met hem gebeurd?'

 'Ik ben zijn priester niet, dus ik weet het niet. Hij zal wel hebben ingezien dat er voordelen aan mijn baan verbonden zijn. Amerika heeft een sterk leiderschap nodig, mensen die hun macht durven te gebruiken. Zo is Brent. Zo ben ik.'

 'En mannen met karakter?'

 'Dat is relatief. Ik stel me liever voor dat Amerika met het bedrijfsleven in de hele wereld samenwerkt om doelen van wederzijds nut te verwezenlijken.'

 'U bent een moordenaar,' zei Gary.

 Er werd zachtjes op de deur geklopt en Hermann liep erheen om open te doen. Een van de veiligheidsmensen van de vicepresident fluisterde Hermann iets toe. Er kwam een verbaasde uitdrukking op het gezicht van de Oostenrijker, en hij knikte en de veiligheidsman ging weg.

 'De president is aan de telefoon,' zei Hermann.

 De vicepresident keek verbaasd. 'Wat nu weer?'

 'Hij weet van de geheime dienst dat je hier bent. Je eenheid heeft gemeld dat je met mij en twee anderen, onder wie de jongen, in dit kasteel bent. De president wil met ons allemaal praten.'

 Thorvaldsen besefte dat ze geen keuze zouden hebben. Blijkbaar wist de president een heleboel.

 'Hij vroeg ook of ik een telefoon met een luidspreker had,' zei Hermann. Hij liep naar zijn bureau en drukte op twee knoppen.

 'Goedendag, meneer de president,' zei Hermann.

 'Ik geloof niet dat u en ik elkaar ooit hebben ontmoet. Ik ben Danny Daniels. Ik bel vanuit Washington.' 'Nee, president, dat hebben we niet. Het is me een genoegen.'

 'Is mijn vicepresident daar?'

 'Ik ben er, Danny.'

 'En Thorvaldsen, ben jij daar ook? Met de jongen van Malone?'

 'Hij is hier bij me,' zei Thorvaldsen.

 'Ik heb eerst tragisch nieuws. Ik ben er zelf nog niet van bekomen. Brent Green is dood.'

 Thorvaldsen zag de vicepresident geschrokken kijken. Zelfs Hermann kromp ineen.

 'Zelfmoord,' zei Daniels. 'Hij heeft zich een kogel door het hoofd gejaagd. Ik heb het net gehoord. Afschuwelijk. We werken op dit moment aan een persbericht. Dat moet uitkomen voordat het verhaal explodeert.'

 'Hoe kon dat gebeuren?' vroeg de vicepresident.

 'Dat weet ik niet, maar het is gebeurd en hij is dood. En Larry Daley is ook dood. Een autobom. We weten niet wie erachter zit.'

 Er kwam nog meer ontzetting op het gezicht van de vicepresident. Zijn schouders zakten een paar centimeter in.

 'De situatie is als volgt,' zei Daniels. 'Onder de omstandigheden kan ik volgende week niet naar Afghanistan gaan. Amerika heeft me hier nodig en ik stuur mijn vicepresident in mijn plaats.'

 De vicepresident zweeg.

 'Is daar iemand?' vroeg Daniels met luide stem.

 'Ja,' zei de vicepresident, 'ik ben er.'

 'Geweldig. Maak dat je hier vandaag nog terugkomt en zorg dat je volgende week een bezoek aan onze troepen in Afghanistan kunt brengen. Als je die reis niet wilt maken, kun je natuurlijk je ontslag indienen. Dat moet je zelf weten. Maar ik heb liever dat je die reis maakt.'

 'Wat bedoel je?'

 'Dit is geen beveiligde lijn, dus je zult wel niet willen dat ik zeg wat ik werkelijk denk. Laat me het duidelijk maken met een verhaal dat mijn vader vaak vertelde. Een vogel vloog naar het zuiden omdat het winter werd, maar hij kwam in een sneeuwstorm terecht en viel op de grond. Hij verstijfde, maar er kwam een koe die op hem scheet. De warme poep ontdooide hem en hij vond dat zo prettig dat hij begon te zingen. Een kat kwam kijken wat er allemaal aan de hand was, vroeg of hij kon helpen, zag een lekker hapje en at de vogel op. De moraal van het verhaal is als volgt. Niet iedereen die op je schijt, is je vijand. Niet iedereen die hulp komt aanbieden, is je vriend. En als je het warm hebt en tevreden bent, moet je je mond houden, ook al zit je in een berg stront. Begrijp je wat ik bedoel?'

 'Volkomen,' zei de vicepresident. 'Welke verklaring zal ik voor mijn ontslagname geven?'

 'Het is heel populair om te zeggen dat je meer tijd met je gezin wilt doorbrengen, maar dat kun je niet maken. Niemand in onze positie neemt om die reden ontslag. Eens kijken. De vorige vicepresident nam ontslag omdat hij in staat van beschuldiging werd gesteld. Dat excuus kun je niet gebruiken. Natuurlijk kun je ook niet de waarheid vertellen, dus dat je op hoogverraad bent betrapt. Wat zou je zeggen van: de president en ik kunnen niet langer met elkaar samenwerken? Als doorgewinterde politicus weet je vast wel je woorden te kiezen, want als ik ook maar iets hoor wat me niet aanstaat, breng ik de werkelijke stand van zaken in de openbaarheid. Haal maar van alles aan, praat over onze verschillen van mening, zeg maar dat ik een klootzak ben. Allemaal prima. Maar geen dingen die ik niet wil horen.'

 Thorvaldsen keek naar de vicepresident. De man wilde blijkbaar protesteren, maar besefte dat hij daarmee niets zou bereiken.

 'Meneer de president,' zei Thorvaldsen, 'zijn Stephanie en Cassiopeia ongedeerd?'

 'Ja, Henrik. Mag ik je zo noemen?'

 'Uiteraard.'

 'Ze hebben geholpen de zaken hier tot een goed eind te brengen.'

 'En mijn ouders?' gooide Gary eruit.

 'Jij moet de zoon van Cotton zijn. Leuk kennis met je te maken, Gary. Het gaat goed met je ouders. Ik heb een paar minuten geleden nog met je vader gesproken. En zo kom ik op jou, Herr Hermann.'

 Thorvaldsen hoorde de minachting in de stem van de president.

 'Je man Sabre heeft de bibliotheek van Alexandrië gevonden. Beter gezegd, Cotton deed dat voor hem, maar hij probeerde de bibliotheek voor zichzelf in te pikken. Sabre is dood. Jij verliest dus. Wij hebben de bibliotheek en ik verzeker je dat geen sterveling ooit zal weten waar hij is. En wat jouzelf betreft, Herr Hermann: je zorgt ervoor dat Henrik en de jongen je kasteel ongehinderd kunnen verlaten, en ik wil geen woord meer van je horen, anders laat ik de Israëliërs én de Saoedi's weten wie

 achter dit alles zat. Dan zijn je problemen niet meer te overzien en is er geen plek op aarde waar je je kunt verschuilen.'

 De vicepresident liet zich in een van de stoelen zakken.

 'Nog één ding, Hermann. Geen woord aan Bin Laden en zijn mensen. We willen ze volgende week onderscheppen als ze op mijn vliegtuig wachten. Als ze daar niet met hun raketten staan, stuur ik mijn commando's om jou uit de weg te ruimen.'

 Hermann zei niets.

 'Ik merk dat je zwijgt en leid daaruit af dat je het begrijpt. Weet je, dat is het mooie als je de leider van de vrije wereld bent. Een heleboel mensen zijn bereid te doen wat ik wil. Mensen met allerlei talenten. Jij hebt geld. Ik heb macht.'

 Thorvaldsen had de Amerikaanse president nooit ontmoet, maar hij vond hem nu al sympathiek.

 'Gary,' zei de president. 'Je vader is over een paar dagen in Kopenhagen terug. En Henrik, bedankt voor alles wat je hebt gedaan.'

 'Ik weet niet of ik echt heb geholpen.'

 'We hebben toch gewonnen? En daar gaat het in deze wedstrijd om.'

 De verbinding werd verbroken.

 Hermann bleef zwijgend staan.

 Thorvaldsen wees naar de atlas. 'Die brieven zijn nutteloos, Alfred. Je kunt niets bewijzen.'

 'Ga weg.'

 'Graag.'

 Daniels had gelijk.

 De wedstrijd was voorbij.

 87

 Maandag 10 oktober Washington 8.30 uur

 STEPHANIE zat in het Oval Office van het Witte Huis. Ze was daar al vaak geweest en had zich bij die gelegenheden nooit op haar gemak gevoeld, maar vandaag was het anders. Cassiopeia en zij waren uitgenodigd voor een gesprek met president Daniels.

 Brent Green was de vorige dag met alle eerbetoon in Vermont begraven. De pers had zijn karakter en zijn prestaties geprezen. Democraten en Republikeinen zeiden dat hij gemist zou worden. Daniels zelf had de grafrede gehouden, een ontroerend eerbewijs. Larry Daley was ook begraven. Dat was in Florida gebeurd en er was weinig ophef van gemaakt. Er waren alleen wat familieleden en vrienden bij geweest. Stephanie en Cassiopeia hadden de begrafenis ook bijgewoond.

 Stephanie vond het interessant dat ze beide mannen verkeerd had beoordeeld. Daley was zeker geen heilige geweest, maar ook geen moordenaar of verrader. Hij had gezien wat er gebeurde en geprobeerd het tegen te houden. Jammer genoeg was hij daardoor zelf aan zijn eind gekomen.

 'Ik wil je in de Magellan-eenheid terug,' zei Daniels tegen haar.

 'Dat is misschien moeilijk uit te leggen.'

 'Ik hoef niets uit te leggen. Ik heb nooit gewild dat je wegging, maar ik had geen keus.'

 Ze wilde haar baan terug. Ze hield van haar werk. Er was nog wel iets anders. 'En het omkopen van Congresleden?'

 'Dat heb ik je verteld, Stephanie. Daar wist ik niets van. Maar er komt onmiddellijk een eind aan. Al zal het land er niets over te horen krijgen, net zomin als over Green. We maken er een eind aan en gaan over tot de orde van de dag.'

 Ze was er niet helemaal van overtuigd dat Daniels in dit opzicht onschuldig was, maar ze ging akkoord. Dat was de beste handelwijze.

 'Zal niemand ooit iets weten van wat er is gebeurd?' vroeg Cassiopeia.

 Daniels zat achter zijn bureau, zijn voeten op de rand, zijn lange lichaam naar achteren leunend in zijn stoel. 'Geen woord.'

 De vicepresident had die zaterdag ontslag genomen. Hij had als verklaring gegeven dat hij het oneens was met het beleid van de regering. De media hadden hun uiterste best gedaan om hem voor de camera te krijgen, maar tot nu toe was dat niet gelukt.

 'Ik denk,' zei Daniels, 'dat mijn ex-vicepresident zal proberen naam te maken. We kibbelen een paar keer in het openbaar over beleid, dat soort dingen. Misschien doet hij zelfs mee aan de volgende verkiezingen. Maar die strijd durf ik wel aan. Over strijd gesproken: ik wil dat je een oogje op de Orde van het Gulden Vlies houdt. Die mensen zijn een bron van moeilijkheden. We hebben hun benen onder ze vandaan geschopt, maar ze staan vast wel weer op.'

 'En Israël?' vroeg Cassiopeia. 'Wat doen we daarmee?'

 'Ze hebben mijn toezegging dat er nooit iets uit de bibliotheek wordt vrijgegeven. Alleen Cotton en zijn ex-vrouw weten waar hij is, maar zelfs dat zal ik nooit vertellen. Laat die verrekte bibliotheek maar verborgen blijven.' Daniels keek Stephanie aan. 'Hebben jij en Heather vrede gesloten?'

 'Gisteren, op de begrafenis. Ze mocht Daley echt graag. Ze heeft me een paar dingen over Larry verteld die ik niet wist.'

 'Weet je, je zou niet zo bevooroordeeld moeten zijn. Green heeft opdracht tot Daleys dood gegeven toen hij die usB-sticks had bestudeerd. Die usB-sticks maakten melding van lekken in de dijk en Green kwam in actie om die lekken te dichten. Heather is een goede agente. Ze doet haar werk. Green en de vicepresident zouden Israël hebben vernietigd. Ze lieten zich nergens iets aan gelegen liggen, behalve aan zichzelf. En jij dacht dat ik een probleem was.'

 Stephanie glimlachte. 'Daar vergiste ik me ook in, president.'

 Daniels keek Cassiopeia aan. 'Ga je weer verder met de bouw van je kasteel in Frankrijk?'

 'Ik ben een tijdje weggeweest. Mijn personeel vraagt zich waarschijnlijk af waar ik blijf.' 'Als jij net zulk personeel hebt als ik, zijn ze tevreden zolang ze hun salaris krijgen.' Daniels stond op. 'Ik dank jullie beiden voor wat jullie hebben gedaan.'

 Stephanie bleef zitten. Ze voelde iets aan. 'Wat verzwijgt u?'

 Daniels' ogen glansden. 'Waarschijnlijk een heleboel.'

 'De bibliotheek. Daarstraks sprak u daar nogal nonchalant over. U laat hem niet echt verborgen, hè?'

 'Die beslissing is niet aan mij. Daar gaat iemand anders over en we weten allemaal wie dat is.'

 Malone hoorde de klokken van Kopenhagen drie uur slaan. Op Hqjbro Plads heerste de gebruikelijke middagdrukte. Hij, Pam en Gary hadden net geluncht en zaten op een terras. Pam en hij waren de vorige dag uit Egypte teruggevlogen, nadat ze de zaterdag bij de Wachters waren gebleven en George Haddad de laatste eer hadden bewezen.

 Hij liet de rekening komen.

 Thorvaldsen stond vijftig meter bij hen vandaan toezicht te houden op de herbouw van Malones winkel, waaraan de week daarvoor tijdens hun afwezigheid was begonnen. Er stonden nu steigers tegen de vier verdiepingen aan, en de bouwvakkers waren druk in de weer.

 'Ik ga afscheid nemen van Henrik,' zei Gary, en de jongen liep vlug bij de tafel vandaan.

 'Dat was een trieste zaterdag, daar bij George,' zei Pam.

 Hij wist dat ze door veel dingen in beslag werd genomen. Ze hadden niet veel over de gebeurtenissen in de bibliotheek gepraat.

 'Hoe voel je je?' vroeg hij.

 'Ik heb iemand doodgemaakt. Het was een ellendig stuk vreten, maar evengoed heb ik hem doodgemaakt.'

 Hij zei niets.

 'Jij stond op,' zei ze. 'Je ging de confrontatie met hem aan, in de wetenschap dat ik daar was. Je wist dat ik zou schieten.'

 'Ik wist niet zeker wat je zou doen. Maar ik wist dat je iets zou doen, en meer had ik niet nodig.'

 'Ik had nooit eerder met een pistool geschoten. Toen Haddad het aan me gaf, zei hij dat ik alleen maar moest richten en schieten. Hij wist ook dat ik het zou doen.'

 'Pam, je moet er geen probleem van maken. Je deed wat je moest doen.' 'Net als jij in al die jaren.' Ze zweeg even. 'Ik wil iets zeggen, en het is niet gemakkelijk.'

 Hij wachtte.

 'Het spijt me. Ik heb echt spijt van alles. Ik wist in die jaren niet wat jij moest doormaken. Ik dacht dat het een egokwestie was, dat je de macho wilde uithangen. Ik begreep het gewoon niet. Maar nu wel. Ik had het mis. In veel opzichten.'

 'Je bent de enige niet. Ik heb ook spijt. Van alles wat er in die jaren mis is gegaan.'

 Ze hield haar handen vol overgave omhoog. 'Oké, dat is wel weer genoeg emotie voor ons beiden.'

 Hij stak zijn hand uit. 'Vrede?'

 Ze accepteerde het gebaar. 'Vrede.'

 Toen boog ze zich dicht naar hem toe en kuste hem zacht op zijn lippen. Dat had hij niet verwacht, en het gevoel golfde door zijn zenuwen.

 'Waar was dat voor?'

 'Haal je niets in je hoofd. Ik denk dat we gescheiden beter af zijn, maar dat wil niet zeggen dat ik me niets herinner.'

 'Als we nu eens afspreken dat we het geen van beiden vergeten?'

 'Dat is goed,' zei ze. Na een korte stilte voegde ze eraan toe: 'En Gary? Wat doen we? Hij moet de waarheid weten.'

 Hij had over dat dilemma nagedacht. 'En dat zal ook gebeuren. Laten we het een beetje tijd gunnen, dan kunnen we er met zijn drieën over praten. Ik denk niet dat het veel verschil maakt, voor niemand van ons. Maar je hebt gelijk, hij heeft recht op de waarheid.'

 Hij betaalde de rekening en ze liepen naar Thorvaldsen en Gary toe.

 'Ik zal deze jongen missen,' zei Henrik. 'Hij en ik vormen een goed team.'

 Malone en Pam hadden alles over de gebeurtenissen in Oostenrijk gehoord.

 'Ik denk dat hij meer dan genoeg spannende dingen heeft meegemaakt,' zei Pam.

 Malone beaamde dat. 'Jij gaat terug naar school. Het is al erg genoeg dat je dit allemaal hebt meegemaakt.' Hij zag dat Thorvaldsen begreep wat hij bedoelde. Ze hadden er de vorige dag over gepraat. En hoewel hij het een verschrikkelijke gedachte vond dat Gary een man met een pistool had getackeld, was hij eigenlijk ook trots op hem. Er mocht dan geen Malone-bloed door de aderen van de jongen vloeien, er was genoeg van Malone in hem overgegaan om hem zijn zoon te maken in alle opzichten die telden. 'Tijd dat jullie vertrekken.'

 Ze liepen met zijn drieën naar de plaats waar het plein ophield en Jesper met Thorvaldsens auto stond te wachten.

 'Jij hebt ook genoeg spannende dingen meegemaakt?' vroeg Malone aan Jesper.

 De man glimlachte en knikte alleen maar. Thorvaldsen had de vorige dag gezegd dat Jesper het niet langer dan twee dagen met Margarete had kunnen uithouden. Ze was op zaterdag vrijgelaten toen Thorvaldsen en Gary naar Denemarken terugvlogen. Als hij mocht afgaan op wat Thorvaldsen over Hermann had verteld, was de relatie tussen vader en dochter niet bepaald benijdenswaardig. Zeker, ze waren door hun bloed met elkaar verbonden, maar dat was dan ook alles.

 Hij omhelsde zijn zoon en zei: 'Ik hou van je. Pas goed op je moeder.'

 'Daar heeft ze mij niet voor nodig.'

 'Wees daar maar niet zo zeker van.'

 Hij keek Pam aan. 'Als je me ooit nodig hebt, weet je waar ik ben.'

 'Dat geldt ook voor jou. Al is het alleen maar omdat we weten hoe we op elkaar moeten passen.'

 Ze hadden Gary niet verteld wat er in de Sinaï was gebeurd en zouden dat ook nooit doen. Thorvaldsen had toegezegd dat hij de Wachters onder zijn hoede zou nemen en middelen zou verstrekken voor de instandhouding van klooster en bibliotheek. Er werd al aan gewerkt om de manuscripten elektronisch te archiveren. Bovendien zouden er nieuwe Wachters worden aangeworven, zodat ze weer met een respectabel aantal zouden zijn. De Deen had het geweldig gevonden om hen te helpen en was van plan binnenkort een bezoek aan de bibliotheek te brengen.

 Maar het zou allemaal geheim blijven.

 Thorvaldsen had Israël verzekerd dat de zaak onder controle was en omdat de Verenigde Staten soortgelijke garanties hadden gegeven, waren de Israëliërs blijkbaar tevreden.

 Pam en Gary stapten in. Malone zwaaide toen de auto in het verkeer verdween, op weg naar het vliegveld. Vervolgens bewoog hij zich door de menigte naar Thorvaldsen toe, die toezicht hield op de bouwvakkers die puin uit zijn gebouw haalden.

 'Alles tot rust gekomen?' vroeg Henrik.

 Hij wist wat zijn vriend bedoelde. 'Die duivel is weg.'

 'Het verleden kan je ziel opvreten.'

 Hij was het daarmee eens.

 'Ofje beste vriend zijn.'

 Hij wist wat Thorvaldsen bedoelde. 'Het moet wel verbijsterend zijn wat er in die bibliotheek te vinden is.'

 'Het is niet te voorspellen wat voor schatten daar liggen te wachten.'

 Hij keek naar de mannen op de steiger die de zestiende-eeuwse buitenkant met stoom van roet ontdeden.

 'Het zal er weer net zo mooi uitzien als voorheen,' zei Thorvaldsen. 'Alleen moet je de voorraad weer opbouwen. Je zult veel boeken moeten kopen.'

 Daar verheugde hij zich op. Dat was nu zijn werk. Boekverkoper. Toch was er een conclusie te trekken uit de lessen die hij de afgelopen dagen had geleerd. Hij bedacht weer dat alle drie Malones in gevaar hadden verkeerd en wist nu wat echt belangrijk was. Hij wees naar het gebouw.

 'Dat alles is niet zo belangrijk.'

 De Deen keek hem met een begrijpend glimlachje aan.

 'Het zijn maar dingen, Henrik. Dat is alles. Het zijn maar dingen.'

 nawoord van de auteur

 In dit boek wordt veel gereisd. Naar Denemarken, Engeland, Duitsland, Oostenrijk, Washington en Portugal. De kiem voor dit boek werd gelegd tijdens een diner in Camden, South Carolina, toen een van degenen die het diner gaven, Kenneth Harvey, me vroeg of ik ooit van de Libanese geleerde Kamal Salibi had gehoord. Toen ik nee zei, bood Ken me vier van Salibi's boeken aan. Ongeveer een jaar later ontstond het idee voor deze roman. Zoals altijd is het uiteindelijke verhaal een mengeling van feiten en fantasie.

 Het wordt nu tijd om te vertellen waar de scheidslijn ligt. Wat de nakba betreft, die in de proloog wordt beschreven: die tragedie was maar al te echt en achtervolgt nog steeds de betrekkingen in het Midden-Oosten.

 Het monument dat in de hoofdstukken 8 en 34 wordt beschreven, is gebaseerd op een werkelijk bestaand marmeren prieel in Shugborough Hall in Engeland. Newagers en liefhebbers van complottheorieën discussiëren al tientallen jaren over de betekenis daarvan. De persconferentie in hoofdstuk 8 heeft zich werkelijk voorgedaan in Shugborough Hall, en de interpretaties die daar van het monument werden gegeven werden bij die gelegenheid uiteengezet door de deskundigen. Het idee dat de Romeinse letters een kaart vormen, is een verzinsel van mij.

 Zoals gezegd, is het idee dat het Oude Testament betrekking heeft op Joden op een andere plaats dan Palestina niet van mij. In 1985 beschreef Salibi deze theorie gedetailleerd in het boek The Bible Came from Arabia. Salibi zette zijn ideeën opnieuw uiteen in drie andere werken, Who Was Jesus (1988), Secrets of the Bible People (1988) en The Historicity of Biblical Israel (1998). De manier waarop George Haddad verband legt tussen de Bijbel en het westen van Saoedi-Arabië, beschreven in hoofdstuk 52, komt overeen met de ervaringen van Salibi. Bovendien heeft de Saoedische overheid na de verschijning van Salibi's boek inderdaad hele dorpen met de grond gelijkgemaakt. Tot op de dag van vandaag weigeren de Saoedi's toestemming te geven voor archeologische opgravingen in Asir.

 De kaarten in de hoofdstukken 57 en 68 komen uit Salibi's onderzoek. Het idee dat het land dat door God in het verbond met Abraham is beloofd ver verwijderd ligt van wat wij als Palestina beschouwen is op zijn zachtst gezegd controversieel. Maar zoals Salibi en George Haddad beiden constateren: de theorie kan gemakkelijk worden bewezen, of weerlegd, door middel van archeologisch onderzoek.

 De inconsistenties in het Oude Testament die in de hoofdstukken 20, 23 en 57 worden genoemd, zijn niet nieuw. Geleerden discussiëren al eeuwen over die punten. De Bijbel is op zijn minst een veranderlijk document; elke generatie drukt zijn stempel op de interpretatie.

 Het verhaal van David Ben-Gurion in hoofdstuk 22 is accuraat. De vader van het moderne Israël veranderde na 1965 radicaal van politieke opvattingen en nam een meer verzoenende houding ten opzichte van de Arabieren aan. Daarna werd hij tot aan zijn dood in 1973 buiten de Israelische politiek gehouden. Natuurlijk was zijn bezoek aan de bibliotheek een product van mijn fantasie.

 De geschiedenis van Nicolas Poussin in hoofdstuk 29 is waar. Ook in zijn leven deed zich een dramatische verandering voor. Het verhaal van De herders van Arcadië wordt naar waarheid verteld, en het uittreksel uit een brief dat beschrijft wat Poussin misschien heimelijk te weten kwam is ook echt. Het is een raadsel waarom Poussin De herders van Arcadië II heeft gemaakt, het spiegelbeeld van het eerste schilderij (dat op het monument bij Shugborough Hall is uitgehakt).

 De Wachters zijn niet echt. Als ze hadden bestaan, zou de bibliotheek van Alexandrië misschien gered zijn. De fysieke beschrijving van de bibliotheek in hoofdstuk 21 is de best beschikbare. Wat de verdwijning van meer dan een half miljoen manuscripten betreft, zijn de drie verklaringen die in hoofdstuk 21 worden gegeven het beste wat de deskundigen aan gissingen te bieden hebben. De geleerden die in hoofdstuk 32 worden beschreven, hebben allemaal geleefd, maar door de vernietiging van de bibliotheek van Alexandrië is niets van hun geschriften bewaard gebleven. De Piri Reis-kaart (hoofdstuk 32) bestaat nog steeds en laat ons een glimp opvangen van wat wellicht verloren is gegaan.

 De heldenqueeste is fictief en gebaseerd op een raadselachtig manuscript, Le Serpent Rouge. Ik stuitte daar in Rennes-le-Chateau op toen ik research deed voor De erfenis van de Tempeliers.

 De Orde van het Gulden Vlies was een Frans middeleeuws genootschap dat werd opgericht zoals in hoofdstuk 18 wordt beschreven. In Oostenrijk bestaat nog steeds een orde met die naam, maar mijn fictieve organisatie heeft daar niets mee te maken. De gewaden en ornamenten van de ordeleden zijn gebaseerd op de vijftiende-eeuwse Orde.

 Het klooster van Santa Maria de Belém staat in Lissabon. Ik ben er twee keer geweest, en zijn geschiedenis en pracht - beschreven in de hoofdstukken 46, 48, 51, 53 en 54 - zijn naar waarheid weergegeven, al heb ik enige verandering aangebracht in de indeling van het gebouw. Het complex is opmerkelijk, zoals heel Lissabon dat is.

 Het sacrarium dat een sleutelrol in de heldenqueeste speelt bevindt zich in het klooster van Belém. Het zonlicht dat het zilver in goud verandert is al eeuwen geleden opgemerkt. Om het effect in stand te houden zijn er tegenwoordig schijnwerpers op het zilver gericht. Natuurlijk heb ik die uit het verhaal weggelaten.

 Het National Air and Space Museum is een van mijn favoriete plaatsen, en ik was blij dat ik het eindelijk in een van mijn verhalen kon gebruiken. Het Kronborg Slot (hoofdstuk 9), Helsing0r (hoofdstukken 11 en 14), het Baumeisterhaus in Rothenburg (hoofdstuk 22) en het Rijndal en de brug over de Moezel in midden-Duitsland (hoofdstuk 27) bestaan allemaal echt.

 De briefwisseling van de heilige Hiëronymus en de heilige Augustinus (hoofdstukken 63 en 65) is door mij verzonnen. Het waren twee geleerde mannen die de grondvesten van de vroege Kerk hielpen leggen. De brieven laten zien dat Hiëronymus' vertaling van het Oude Testament uit het Hebreeuws in het Latijn wellicht gemanipuleerd is om de doeleinden van de nieuwe kerk te dienen. De geconstateerde inconsistenties in Hiëronymus' vertaling zijn door Salibi opgemerkt, niet door mij, maar ze roepen wel fascinerende vragen op.

 Ik ben nooit met een parachute uit een C130H gesprongen, maar kolonel Barry King wel en hij heeft me er alles over verteld.

 De abdij in de Sinaï (hoofdstuk 72) is samengesteld uit de vele abdijen in die onherbergzame regio. Het is niet onmogelijk dat de bewaard gebleven bibliotheek van Alexandrië zich daar onder de grond bevindt (hoofdstuk 78). De oude Egyptenaren hebben veel mijnbouw in die bergen bedreven en hun tunnels moeten er in de tijd van Christus nog zijn geweest.

 Het verhaal van de Sinaï-bijbel (hoofdstuk 63) deed zich voor zoals het hier wordt beschreven. De Aleppo Codex (hoofdstuk 23), daterend uit 900 na Christus, is te zien in Jeruzalem en is nog steeds het oudste bewaard gebleven manuscript van het Oude Testament. Toch zou een bijbel uit de tijd voor Christus - zoals in hoofdstuk 79 wordt beschreven - ongetwijfeld alles veranderen wat over het Oude Testament bekend is.

 Aan de strijd in het Midden-Oosten is nog geen eind gekomen. Het is verbazingwekkend dat drie van de grote wereldgodsdiensten - judaisme, islam en christendom - dezelfde plaats in Jeruzalem aanbidden. Tweeduizend jaar lang hebben die ideologieën om de heerschappij over Jeruzalem gevochten, maar zoals in hoofdstuk 7 wordt opgemerkt, gaat dat gevecht in feite niet om land, vrijheid of politiek. Het gaat om iets van veel meer elementaire aard.

 Het Woord van God.

 Elk van de drie godsdiensten heeft een eigen versie daarvan. Elk van de drie is er vurig van overtuigd dat de twee andere versies verkeerd zijn.

 En vooral dat verklaart waarom er geen eind aan het conflict komt.

 dankbetuigingen

 Schrijvers moeten voorzichtigzijn met het persoonlijk voornaamwoord 'ik'. Een boek is teamwerk, en ik acht mij bevoorrecht deel uit te maken van mijn team, want het is een waar wonder. Dus voor de vijfde keer: heel veel dank. Ik dank allereerst Pam Ahearn, mijn agente, die de storm Katrina op haar weg vond en haar doorstond. Vervolgens de geweldige mensen van Random House: Gina Centrello, een buitengewone uitgever en een uiterst charmante dame; Mark Tavani, mijn redacteur, inmiddels een getrouwd man en nog steeds heel wijs voor zijn jaren; Cindy Murray, de publiciteitsvrouw die zichzelf telkens weer overtreft; Kim Hovey, die over ongelooflijke marketingvaardigheden beschikt, Beck Stvan, de getalenteerde vormgever met een geweldig goed oog voor omslagen; Laura Jorstad die met veel precisie de redactie verzorgde; Carole Lowenstein, die de bladzijden altijd goed leesbaar maakte, en ten slotte al degenen van promotie en verkoop: zonder hun voortreffelijke werk zou er absoluut niets zijn bereikt.

 Eén andere persoon verdient apart vermeld te worden: Kenneth Harvey. Toen we een paar jaar geleden in South Carolina zaten te dineren, maakte Ken me attent op een Libanese geleerde, Kamal Salibi, en een nogal duistere theorie die uiteindelijk deze roman opleverde. Ideeën komen opzetten op de vreemdste momenten en uit de meest onverwachte bronnen, en het is de taak van een schrijver om hun waarde in te zien. Dank je, Ken.

 Verder heb ik een nieuwe Elizabeth in mijn leven, die intelligent, mooi en liefdevol is. Natuurlijk blijft mijn achtjarige dochter Elizabeth mij niets dan vreugde schenken. Ten slotte draag ik dit boek op aan mijn twee volwassen kinderen, Kevin en Katie, door wie ik me tegelijk oud en jong voel.

 475

OEBPS/Images/Steve Berry - De Alexandrie-connectie-4.jpg
al-Lith®

W< O

—
0 km 50

DE HISTORICITEIT VAN
HET BIJBELSE ISRAEL

g,«“
<>

<,
e G ® Rawshan

47 e .‘Ayl Sulaym.
_Tahtim 2 5 2

Dan®

Omgeving st~ S
Yiebron B
AN S

Ephra\:n 5o

Qunfidhah® =
) T s
by
X
s
AlSalame. 3

Stad van David

shaar/SBeersheba

\ .
Birke Abha®. eRabbah
ROAL NEGEB
ALMA
[
Shuqayqg

OEBPS/Images/Steve Berry - De Alexandrie-connectie-2.jpg
® al-Qadimah —_—
0 km 100

S
¥
Mekka & ; £
A iekka it & HARRAT £
Tiddah R/ AL-BUQUM %
N "
We o
z al-Lith®

\
o) Qunfidhati® Seninn RUBNAL-HALI
< \E
<« S~ Khamis
\\w‘ Mushait
o Bitk® | ABLY™,
) Dhahran
w L uegbaiby al-fanub
- Shugayq et .

Najran

o Jizan

HET BELOOFDE LAND

nd van Land van
i ! Abraham Mozes

S

oSan‘a

cover.jpeg
-

STEVE BERRY

n de Tempeliers

OEBPS/Images/Steve Berry - De Alexandrie-connectie-3.jpg
ZOEKEN NAAR EEN BIJBELS LAND

OEBPS/Images/Steve Berry - De Alexandrie-connectie-5.png
KAMER
VAN DE
EEUWIGHEID

KAMER VAN
HET DOMEIN

KAMER
VAN HET
LEVEN

OEBPS/Images/Steve Berry - De Alexandrie-connectie-1.jpg
BASALT
r§° WOESTIJN %

& HARRAT_v u,
S AL-BUQUM -
a‘(fg E
<§ \? S
&
&
GROTE
ARABISCHE
WOESTIJN

RUB'AL HALI

